SPECIAL REPORT Force Reduction Impacts on Resourcing Army Operational Requirements By Dynamics Research Corporation In Partial Fulfillment of A Contract Administered by Battelle Chapel Hill Operations *For*U.S. Army Materiel Systems Analysis Activity U.S. Army Materiel Command March 10, 2017 Contract No. W911NF-11-D-0001 TCN 12-072 Scientific Services Program The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. i This page intentionally left blank | REPORT D | OCUMENTA | TION PAGE | | Form App
OMB No. 07 | | |--|---|---|---|--|--| | Public reporting burden by this collection of information is a | relimeted to evergee 1 hour ne | response industry the time for reviewing in | dructions, searching existing data | sources nathering and | maintaining the data needed | | and completing and reviewing this collection of information of Defense, Washington Headquarters Services, Directore notwithstanding any other provision of law, no person shall RETURN YOUR FORM TO THE ABOVE ADDRESS. | Send comments regarding the for information Operations are be subject to any penalty for fe | is burden estimate or any other aspect of this in
ind Reports (0704-0188), 1215 Jefferson Davis
illing to comply with a collection of information | collection of information, including
Highway, Suite 1204, Arlington,
If it does not display a currently v | suggestions for reducir
VA 22202-4302. Respondid OMB control number | ng this burden to Department
endents should be aware that
r. PLEASE DO NOT | | 1. REPORT DATE (DD-MM-YYYY)
03/10/2017 | | 2. REPORT TYPE
Final Report (Edited for put
release) | | | | | 4. TITLE AND SUBTITLE | | | 5a. CON | TRACT NUME | BER | | Force Reduction Impacts on Resou | rcing Army Operat | ional Requirements | W911NF | -11-D-0001 | | | | | | | T NUMBER | | | | | | Sc. PROG | RAM ELEMENT N | IUMBER | | 6. AUTHOR(\$)
Britt E. Bray, Clifford Thurman, Pau | l O'Meara, Alexan | der B. H. Wong, Paul H. Dei | | ECT NUMBER | | | | | | 5e. TASK | NUMBER | | | | | | TCN 12- | | | | | | | St. WORK | UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(
DRC, A wholly owned subsidiary of
2 Tech Drive | | | 8. PERFO
NUMBE | RMING ORGANIZ
R | ATION REPORT | | Andover, MA 01810 | | | | | | | SPONSORING / MONITORING / U.S. Army Materiel Systems Analys 392 Hopkins Road | • | | 10. SPON
AMSAA | SOR/MONITOR'S | ACRONYM(S) | | Aberdeen Proving Ground, MD 210 | 005 | | | | | | | | | | ISOR/MONITOR
BER(S) | r's report | | 12. DISTRIBUTION / AVAILABILITY STATI
Distribution Unlimited. Cleared for | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | This AMSAA study of Force Reduct
reductions in Army end strength an
equipment through the gradual tran
parametric changes to Enterprise L
identifying potential personnel and | d related force stru
sition from ARFOF
evel demand and s | cture changes drive deman
RGEN to the Future Force G
supply provides an importan | d and supply projec
eneration Model. T
t analytic capability | tions of person
he ability to ap | nel and
ply quickly | | 15. SUBJECT TERMS ARFORGEN, Future Force General | tion Model, IW, Irre | egular Warfare, Operating F | orce (OF), Generati | ng Force (GF), | Resourcing | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE
PERSON
BRITT BRAY | | a.REPORT
UNCLASSIFIED | b. ABSTRACT
UNCLASSIFIED | C. THIS PAGE
UNCLASSIFIED | UNL | | 19b. TELEPHONE
NUMBER (Include | | | | | | | area code)
(937) 422- | | | | | | | 7383 | | | | | | | Standard Form | Standard Form 298 (Rev. 8-98) This page intentionally left blank ## **Table of Contents** | EXECUTIVE SUMMARY | 7 | |---|------| | 1. BACKGROUND | | | 2. TECHNICAL DISCUSSION | 12 | | 2.1 Decomposing the Force Generation mission. | 12 | | 2.1.1 Research | 12 | | 2.1.2 Identifying and Collecting Unit Authorization Data | 16 | | 2.2 Developing the Vignettes | 18 | | 2.2.1 Vignette 1 | 19 | | 2.2.2 Vignette 2 | 20 | | 2.2.3 Vignette 3 | | | 2.2.4 Vignette 4 | | | 2.3 Mapping Outputs to Force Generation Aim Points and Milestones | | | 2.4 The Force Generation Resourcing Model (FGRM) | | | 3. SUMMARY OF RESULTS, CONCLUSIONS AND RECOMMENDATIONS | | | Appendix A. Missions and Means Framework | | | ILLUSTRATIVE VIGNETTE | | | Appendix B. A Rigorous Way to Reason About Force Generation Effectiveness | | | Appendix C. Units Represented in the Database | | | Appendix D. Glossary of Acronyms and Terms | | | Section I – ACRONYMS | | | Section II – TERMS | | | Appendix E. Personnel and Equipment (P/E) Types used in the Study Vignettes | 59 | | Appendix F. Additional Findings | | | Appendix G. Study Results | | | TABLE OF TABLES | | | Table 1. FFG Cycle with Three Demand Levels Interspersed | 16 | | Table 2. Units in the Database | 17 | | Table 3. V1 Ribbon Chart (Only SBCT Shown as Example) | | | Table 4. V2 Ribbon Chart (Only SBCT Shown as Example) | | | Table 5. V3 Ribbon Chart (Only Profile 1 SBCT shown as example) | | | Table 6. V4 Ribbon Chart (Only SBCT shown as example) | | | Table 7. Steady State R Date Assignments | | | Table 8. Demand Profiles | | | Table 9. OF and NSU Units in database | | | Table 10. Generating Force units in the database | | | Table 11. Personnel and Equipment Category Totals by Unit Type | | | TOUG IZ VIOLENCIALIN CIUCUIUN UV LUMMUN | r 11 | # TABLE OF FIGURES | Figure 1. ARFORGEN Model | 7 | |---|-----| | Figure 2. FFG Model | 7 | | Figure 3. Ribbon Chart | 8 | | Figure 4. New Supply (MOS – Tank Crew E6/E5) | 9 | | Figure 5. New Supply (MOS 19K30E6K4 – Tank Crew) | .10 | | Figure 6. New Supply (MOS 19K30E6K4 – Tank Crew) | .10 | | Figure 7. Future Force Generation Force Pools | | | Figure 8. Example BI Report | | | Figure 9. MMF conceptual model | .30 | | Figure 10. Questions generated through MMF application | .31 | | Figure 11. Organization of resulting data | .32 | | Figure 12. Units in database by component | .63 | | Figure 13. BCT and Support BDE Deactivations (Vignette 1) | | | Figure 14. OF Rotational Unit R-Date Assignments | | | Figure 15. ARFORGEN Cycle Aim Points/Milestones | .65 | | Figure 16. Vignette 1 Force Reductions | .66 | | Figure 17. Vignette 2 Force Reductions | | | Figure 18. Vignette 2 Force Reorganizations | | | Figure 19. New Supply (Tank) | | | Figure 20. New Supply (MOS – Tank Crew E6/E5) | | | Figure 21. New Supply (MOS – Tank Crew E4/E3) | | | Figure 22. Demand Profiles with Unit Distribution | | | Figure 23. New Supply (Tank) | .73 | | Figure 24. New Supply (MOS 19K30E6K4 – Tank Crew) | | | Figure 25. New Supply (MOS 19K20E5K4 – Tank Crew) | | | Figure 26. New Supply (MOS 19K10E4K4 – Tank Crew) | | | Figure 27. New Supply (MOS 19K10E3K4 – Tank Crew) | .74 | | Figure 28. New Supply (Tank) | | | Figure 29. New Supply (MOS 19K30E6K4 – Tank Crew) | | | Figure 30. New Supply (MOS 19K20E5K4 – Tank Crew) | | | Figure 31. New Supply (MOS 19K10E3K4 – Tank Crew) | | | Figure 32. New Supply (MOS 19K10E3K4 – Tank Crew) | | | Figure 33. Monthly Supplied Resources by Location (MOS 19K30E6K4) | | | Figure 34. Monthly Supplied Resources by Location (LIN T13305) | .77 | #### **EXECUTIVE SUMMARY** This AMSAA study of Force Reduction impacts on the ability to resource operational forces examines how externally imposed reductions in Army end strength and related force structure changes drive demand and supply projections of personnel and equipment through the gradual transition from ARFORGEN (See Figure 1. ARFORGEN Model) to the Future Force Generation Model (See Figure 2. FFG Model). The ability to quickly apply parametric changes to enterprise level demand and supply provides an important analytic capability to the Institutional Army by identifying potential personnel and equipment overages and shortfalls to be remedied through the Program Objective Memorandum (POM) process. This study produced an executable model that enables analysts to rapidly generate and compare monthly demand profiles across multiple vignettes for personnel and equipment categories 72 months or more into the future. Figure 1. ARFORGEN Model Figure 2. FFG Model The 2012 Army Posture Statement (U.S. Army, 2012) (APS) included planning guidance to reduce at least 8 active component (AC) Brigade Combat Teams (BCTs) and the further reduction of enough BCTs to enhance remaining BCTs with a third Combined Arms Battalion (CAB). Vignette 1 examined the impact of reducing 8 AC BCTs along with an additional 11 (8 AC; 2 ARNG; 1 USAR) multi-functional and functional support Brigades (BDE). In the absence of published details of the reductions, the number and type of support BDEs were postulated based on Army sustainment and support doctrine. The study team needed to postulate FORSCOM "ribbon charts" reflecting inactivation of the 8 BCTs and 11 support BDEs while continuing to rotate Operating Force (OF) BCTs and BDEs to
meet a steady state level of demand with a steady state rotation ratio of 1:3 for AC units (see Figure 3 below). It was critical for the reduced units that their associated personnel and equipment resources were no longer available for distribution following the month of inactivation. Finally the model was modified to account for and maintain a monthly and cumulative total of personnel and equipment resources (by type) reduced as the ribbon chart was executed during each model run. Figure 3. Ribbon Chart Vignette 2 reduced 6 additional BCTs (for a total of 14) to enable conversion of all remaining AC Army BCTs and Infantry BCTs with an additional CAB. As with Vignette 1, unique ribbon charts were postulated to generate unit rotation schedules that reflected inactivation dates synchronized with reorganization date of remaining BCTs to the enhanced Modified Tables of Organization and Equipment (MTOEs). Figure 4 below illustrates the model output of New (meaning in addition to the initial quantity in the system) Supply for M1 Tank Section Chiefs and Gunners (MOS 19K30E6K and 19K20E5K) required to support the deployment schedule illustrated in Figure 3 above. The profile illustrates the quantity demanded each month over a 72 - month simulation period by component (AC and ARNG). For the E6 we see a National Guard Base with an initial quantity of 144, the Active Component with 423, and none are in the Army Reserves. Note that results for both vignettes 1 and 2 are also displayed. Figure 4 not only shows the quantity disparity between the two MOS's and captures widely different supply profiles, but also the level of resolution the MOS's are being accounted for in the simulation. Figure 4. New Supply (MOS - Tank Crew E6/E5) A major study objective was to incorporate the expected transition from the ARFORGEN model to support units in Afghanistan and the Global Response Force from 2013 through 2014 to the Future Force Generation (FFG) Model supporting regionally aligned and mission tailored forces from 2014 through 2016 as outlined in the 2013 Army Equipping Guidance (HQDA, 2013). Vignette 3 addressed the resulting changes in Army business rules and resourcing priorities. Further clarification of planned force structure changes by HQDA, announced after the completion of vignettes 1 and 2, were also incorporated. It also projects the impact of 3 different demand levels over the course of a 180-month period. This was done to reflect the uncertainty about future threats and the published desire of the Senior Leadership Department of the Army (SLDA) to be prepared to reverse course if necessary to meet potential threats,. To cover a spectrum of supply conditions, each demand level was parametrically filled using one unconstrained, and two (75% and 50% of Base) levels of constrained supply profiles (see Figure 5). Figure 5. New Supply (MOS 19K30E6K4 – Tank Crew) Vignette 4 applies the same force structure changes made for Vignette 3 but applies the ARFORGEN model with steady state demand throughout the 72 month simulation period. This enables a quick comparison of resource demand generated using ARFORGEN versus FFG for the same period (Figure 6). Figure 6. New Supply (MOS 19K30E6K4 – Tank Crew) In summary, the results of this study address a critical gap in the Institutional Army's capability to better understand, analyze and address the manning and equipping implications of rapidly shifting force structure and policy changes. Using or incorporating the functionality of this model, analysts can project changes in resource demand at the enterprise level for a wide variety of scenarios with much greater specificity in terms of what resources will be required, when, where and in what quantities. Additional vignettes could be developed to reflect a wide range of operational scenarios. Results of executing model runs on these vignettes can then be analyzed to predict the manning, equipping and readiness impacts of alternative force structure designs, resource constraints, and policy decisions. #### 1. BACKGROUND This study began as an extension of the previous year's Irregular Warfare Demand Signals (IWDS) study (DRC, 2012). As that study was winding down and the IWDS beta version model was being assessed by RAND, then VCSA (GEN (R) Chiarelli) and the Deputy Director for the Army Office of Business Transformation (OBT), Mr. Robin Swan, were already asking if the model could be adapted to account for force structure and enterprise level policy changes being considered in response to rapidly changing operational requirements. Knowing these changes were coming, AMSAA proposed to conduct a follow on study to enable the modifications needed to examine manning and equipping impacts of anticipated and announced end strength reductions, force structure changes and policy modifications. The IWDS study analyzed the impact of manning and equipping nonstandard (i.e. not documented in the Army Force Structure) organizations on the Army's ability to generate Operating Force (OF) rotational and non-rotational conventional units in response to Combatant Commander requirements. We also incorporated resource demand signals from the Army generating force (GF) based on Army personnel rotation policies, manning and equipping guidance, and resource distribution priorities. The GF consists of a wide array of Army organizations whose primary mission is to generated and sustain the operational Army¹. While the current study maintains those nonstandard units within the database and also incorporates them at varying numbers, their impact was not a focus of the analysis. Ultimately this study to analyze Force Reduction Impacts on Resourcing Army Operational Requirements unfolded in two phases. Phase one began with contract initiation in January, 2013 when the only information available to the team about impending changes was contained in the 2012 Army Posture Statement (APS) (U.S. Army, 2012). Lacking more detailed information at that time, the study team decided to structure the first two analytical vignettes around the end strength reductions and potential force structure changes described in the APS. Planning and staffing for the modified force generation process was still underway with no official announcement or description of the details at that time. Consequently this phase of the study applied the ARFORGEN process with a steady state level of demand² as the primary driver to determine manpower and equipment demand signals. As work on developing, executing and analyzing results of vignettes 1 and 2 was being completed, the AMSAA study-team lead established contact with the ARFORGEN lead for the FORSCOM G3/5/7. This team was working the development and implementation of the Future Force Generation Model and he was gracious enough to meet telephonically to discuss the study effort and sketch out the main components of the Future Force Generation model. At the same time, the DRC office at Leavenworth, Kansas, coordinated with TRADOC's Combined Arms Center (CAC) to receive copies of briefings on the new force generation model. During a follow on meeting with the FORSCOM G3/5/7 representative, the team briefed back our ¹ FM 1-01, Generating Force Support for Operations, dtd. April 2008, pg. iii ² See Army Regulation 525-29, Army Force Generation (ARFORGEN), dtd. 14 March 2011, para. 1-7(e) understanding of the Future Force Generation (FFG) model which was then validated. Coincidentally, the Army Unit Force Structure Reorganization Plan, published 25 June, 2013 (HQDA G3/5/7, 2013) provided much greater detail on the number, composition and timing of BCT inactivations and reorganizations envisioned by the Chief of Staff of the Army (CSA) and Secretary of the Army (SA) than was originally provided in the 2012 APS. With this new and more detailed information now on hand, the study team decided to focus a second phase of the study on modifying what had now become known as the Force Generation Resourcing Model (FGRM) to enable analysis of the manning and equipping impacts of the new force structure guidance in conjunction with transition to the FFG model. Given guidance in the Army Reorganization Plan to prepare for potential increases in demand for Army forces in response to unexpected threats, we also opted to develop a 4th Vignette applying the planned force structure changes with OF units rotating through the ARFORGEN model. #### 2. TECHNICAL DISCUSSION ## 2.1 Decomposing the Force Generation mission. #### 2.1.1 Research To study the influence of force-reduction impacts, the team needed to understand completely Army requirements related to force structure, manning/equipping, and the Force Generation processes. The team used both authoritative and generally accepted 'unofficial' publications and references to better understand and apply the appropriate Army business rules governing force generation and resource prioritization and distribution. The study team used many references during the project including Warfighting Function and branch specific doctrine and training publications and online knowledge repositories (official and unofficial) addressing unit structure and missions. The following are the core references used by the study team. - AR 220-1 (Unit Status Reporting and Force Registration Consolidated Policies), dtd. 15 April 2010 - AR 350-1 (Army Training and Leader Development), dtd. 18 December 2009 - AR 525-29 (Army Force Generation), dtd. 14 March 2011 - FC 350-1 (Training Management, Training Under ARFORGEN), dtd. 12 April, 2014) - FKSM 71-8 (Armor/Cavalry Reference Data Support Brigades), dtd. May 2010 - FKSM 71-8 (Armor/Cavalry Reference Data Brigade Combat Teams), dtd. May 2011 - "How the Army Runs, A Senior Leader Reference handbook, 2011-2012", U.S. Army War College - U.S. Army Forces Command Campaign Plan 2011-2015 - "The Army Green Book, 2012-2013", Association of the U.S. Army, dtd. October 2012 - Army Equipment Modernization Plan
2014, dtd. 13 May 2013 - Army Equipping Guidance 2013 Through 2016, dtd. 20 June 2013 - Army Training Strategy (ATS), dtd. 15 October 2012 - Army Posture Statement (APS) 2012, dtd. February 2012 - Army Strategic Planning Guidance (ASPG) 2013, dtd. February 2012 #### 2.1.1.1 Force Structure The study team reused organizational and force structure data developed through research conducted for the earlier IWDS study (DRC, 2012) to determine current Army organizational command structure in order to update the comprehensive 'Unit' database for the model. Appendix A describes the analytic underpinnings used in this study; Appendix B reviews a rigorous way to reason about force generation effectiveness. Appendix C provides a comprehensive unit list. For this study, DRC identified and added location data for each unit in the data base. This additional information was included to potentially assist in developing equipping strategies designed to reduce cost by avoiding/reducing second destination shipping. FMSWeb site (https://fmsweb.army.mil/) was used as the primary source for authoritative and current, (at time of model development), unit Modified Tables of Organization and Equipment (MTOEs) and Tables of Distribution and Allowance (TDAs). #### 2.1.1.2 Manning/Equipping The study team reused the MTOEs, TDAs and unofficial Non Standard Unit (NSU) authorizations downloaded and developed (in the case of the NSUs) for the IWDS study to determine personnel and equipment authorizations for each type organization. We also re-applied the resourcing priorities from the IWDS study for the three analytical vignettes that used the ARFORGEN model versus the FFG model. #### 2.1.1.3 Army Force Generation (ARFORGEN) The ARFORGEN process is defined as "the Army's core process for force generation, executed with supporting-to-supported relationships, that cycles units through three force pools: RESET, Train/Ready, and Available." The three force pools are defined by activities and time where certain unit functions occur related to training, manning and equipping. This operational readiness cycle process only applies to units defined as rotational structure (i.e. OF rotational units). OF non-rotational and GF units will maintain a level of training, manning and equipping readiness for their missions as determined by Headquarters, Department of the Army (HQDA) prioritization documents³. The RESET force pool consists of units conducting reintegration, unit reconstitution, key personnel turnover, medical readiness reintegration, professional military education (PME) and unit training below the platoon level. The Train/Ready force pool consists of units conducting individual and collective training, completion of ³ AR 525-29, para 1-7 PME, receipt of new personnel and equipment and training activities building up to and including proficiency on brigade level tasks. The Available force pool consists of units allocated or deployed to a Combatant Commander (CCDR) as a Deployment Expeditionary Force (DEF) or they are allocated for contingency operations as a Contingency Expeditionary Force (CEF). Both DEF and CEF units are fully trained in accordance with their Full Spectrum Operations (FSO) Mission Essential Task Lists (METLs). For specific model parameters, see section 2.4, The Force Generation Resourcing Model (FGRM). The ARFORGEN cycle also provides flexibility in terms of demand over time known as the Demand Spectrum. The demand spectrum is divided into three levels; steady-state, surge and full surge. We focused on the steady-state level however, the model is flexible and can be adjusted to accommodate all three levels of the demand spectrum. According to AR 525-29, pg. 2., "...steady-state rotation occurs when the amount of forces in the Available Force Pool exceeds requirements (supply exceeds demand)." The steady-state cycle for AC units is 36 months; 6 months for RESET, 21 months for Train/Ready and 9 months for Available. The steady-state cycle for RC units is 72 months; 12 months for RESET, 48 months for Train/Ready and 12 months for Available. See Appendix G (Ribbon Chart – Sourcing Matrix) for the layout of all OF rotational forces (AC and RC) contained in the model database and programmed across the steady-state ARFORGEN cycle. All OF rotational units were assigned R-Dates in order to achieve the required available force pool population as defined in AR 525-29, pg. 3., "In a steady-state the Army generates an output of 1 Corps HQ, 4 Division HQs, 15 BCTs, and approximately 75K enablers." #### 2.1.1.4 Future Force Generation (FFG) This study also uses the evolving FFG Model which was derived from various sources such as the Army Strategic Planning Guidance (ASPG) 2013 (HQDA, 2013), and from the Army G8, the Army Equipping Guidance (AEG) 2013-2016 (HQDA, 2013). According to the ASPG 2013, the Army is adapting the FFG model in order to "avoid the costs caused by generating readiness in excess of requirements." As described by the AEG 2013-2016, the FFG model "consists of three distinct Force Pools: Mission Force Pool (MFP), Rotational Force Pool (RFP), and the Operational Sustainment Force Pool (OSFP). The equipping goals are not the same for all units in all force pools." Similarly, manning and training goals also differ with regard to the three force pools. (See Figure 7, Future Force Generation Force Pools). Figure 7. Future Force Generation Force Pools Similar to the ARFORGEN model, the three force pools are defined by activities and time however, unlike ARFORGEN, the FFG model accounts for all operating force units both rotational and non-rotational. Generating forces maintain a level of training, manning and equipping readiness at similar levels as they did for ARFORGEN. The Mission Force Pool consists of units such as committed theater level forces, low density units with high operational demand requirements and units that are required readiness to maintain hiah level of sustained for immediate employment/deployment. Rotational Force Pool units are those forces apportioned for a contingency plan or specific deployment. These forces will move through training phases of Reset, Train/Ready and Available in preparation for the stated contingency or actual deployment. The Operational Sustainment Force Pool consists of all remaining operating force units which are not allocated or apportioned to planned contingencies or operations. A demand spectrum was not officially established or described by any of the Future Force Generation model sources however, the study team felt that differing levels of demand were needed to provide rigor and depth for FFG model runs. As the ARFORGEN model provided demand standards described as steady state, surge and full surge, FFG demand levels were created based on guidance in the ASPG 2013 that "the Army will avoid the costs caused by generating readiness in excess of requirements". Further, the study team used BCTs as the foundation, driving all other enabler/unit requirements. This development methodology led us to subjectively develop three demand levels. The three levels were defined as Low Demand (LD), where demand is generally aligned with requirements for the Army to support three deployed BCTs, Medium Demand (MD) where demand is generally aligned with requirements for the Army to support fifteen deployed BCTs. To provide even greater context to the FFG model runs, the three demand levels were interspersed within a full FFG demand profile (72 months) in order to create a 'Demand Profile' as shown in Table 1 below. Table 1. FFG cycle with three demand levels interspersed | Example FFG Model Demand Profile (72 months) | | | | | | | | | | | |--|------------------------------------|--|--|--|--|--|--|--|--|--| | 1-12 | 1-12 13-24 25-36 37-48 49-60 61-72 | | | | | | | | | | | LD (3 x BCTs) | | | | | | | | | | | #### 2.1.2 Identifying and Collecting Unit Authorization Data We elected to re-use the unit types, authorizations and organizational structures already contained in the model database developed for the IWDS study (DRC, 2012). That database was populated by units documented in the Army force structure and divided between the Operating Force (OF) (both globally available rotational structure and globally available non-rotational structure) and the Generating Force (GF) from both the AC and RC. Also included in the database was a set of organizations previously identified and hereafter referred to as non-standard units (NSUs), (which are not documented in the Army force structure). All unit authorizations for personnel and equipment for units in the Army Force Structure were derived from approved authorization documents available via the U.S. Army Force Management Support Agency's (USAFMSA) Force Management System Web Site (FMSWeb)4. Unit authorizations for personnel for units not in the Army Force Structure (NSUs) were originally derived from analysis of an FOUO consolidated rollup of Joint Manning Document (JMD) authorizations from the Joint Staff J1. We generated several NSU types (with associated unclassified and ad-hoc authorization documents) based on ad-hoc units operating in Afghanistan and previously in Iraq by examining requirements for personnel specialties that the Army was tasked to fill. JMDs do not include requirements for equipment, however we created hypothetical requirements for certain equipment LINs that made sense given the unit role and mission in order to generate a demand function for equipment from the NSUs. The team also generated unit authorizations for personnel and equipment for two different types of Advise and Assist Brigades using the augmentation TDAs for OEF and OIF available via FMSWeb. MTOE OF units in the model database included all Corps HQs, Division HQs, ABCTs, IBCTs, SBCTs, Multi-Functional Brigades, Functional Brigades, Special Brigades and select NSUs. The TDA GF units in the database included organizations
with authorizations of greater than 100 military personnel. All organizational structures for units were either included with the FMSWeb unit download or verified with current Most unit structures in the database are organized at the brigade/group/command level. Total authorizations for personnel and equipment include authorizations for all doctrinal subordinate elements to that particular echelon and are aggregated at the brigade/ group/ command level. Each of these doctrinal echelons was compiled into one data file. Subordinate elements for BCTs are clearly ⁴ https://**fmsweb**.army.mil/ described in FMSWeb however, other organizations were not clearly stated and in those cases, doctrine for that particular organization was used to determine task organization. Also note that whenever possible like organizations were duplicated to reflect the total amount (e.g., there are 25 ABCTs authorized in the Army inventory, therefore, one ABCT and all its subordinate organizations were compiled and then duplicated in the database to represent 25 ABCTs). However, when individual instances of like organizations were determined to differ considerably, those organizations were downloaded separately and not duplicated (i.e. Heavy, Medium and Expeditionary Combat Aviation Brigades). See Table 2 below for units included in the database. Table 2. Units in the Database | Unit | Type | Total (RC) | |---|------|------------------| | Corps | OF | 4/3 ¹ | | Division | OF | 18 (8) | | Armor Brigade Combat Team | OF | 25 (7) | | Infantry Brigade Combat Team | OF | 40 (20) | | Striker Brigade Combat Team | OF | 9 (1) | | Multi-Functional Brigades | | · · | | Battlefield Surveillance Brigade | OF | 10 (7) | | Fires Brigade | OF | 14 (7) | | Maneuver Enhancement Brigade | OF | 21 (18) | | Sustainment Brigade | OF | 32 (19) | | Combat Aviation Brigade (Hvy, Med and Exp) | OF | 20 (8) | | Functional Brigades | | | | Air Defense Artillery Brigade | OF | 7 (2) | | Signal Brigade | OF | 13 (4) | | Engineer Brigade | OF | 17 (11) | | Chemical Brigade | OF | 3 (2) | | Military Intelligence Brigade | OF | 5 | | Military Police Brigade | OF | 12 (7) | | Military Police, Criminal Investigation Command | OF | 2 | | Ordinance, Explosive Ordinance Disposal Group | OF | 3 (1) | | Medical Brigade | OF | 14 (10) | | Regional Support Group | OF | 46 (45) | | Theater Aviation Brigade/Command/Operations Group | OF | 9 (8) | | Special Brigades | | | | Civil Affairs Brigade | OF | 10 (7) | | Information Operations Group | OF | 4 (4) | | Army Air and Missile Defense Command | OF | 4 (1) | | Space Brigade | OF | 1 | | Theater Aviation Maintenance Support Group | OF | 5 (5) | | Non-Standard Units | | | | Advise and Assist Augmentation Teams | OF | 4 | | Type | Total (RC) | |------|------------| | OF | 13 | | | | | GF | 517 | | | 882 | | | | | | OF | #### 2.2 Developing the Vignettes Using results from the FY12 IWDS study as the baselines, the study team developed four analytical vignettes. The intent was to develop analytical vignettes reflecting planned or announced end strength reduction and force structure changes in order to: project demand for personnel and equipment on a monthly basis over 72 months at the enterprise, component, unit type and specific unit level; generate manning and equipping fill rates as a percentage of target fill for unit types and specific units each month; and determine the potential resourcing, planning and programming implications at the Army Enterprise level. Two separate force generation models were used with this study effort detailed in paragraphs 2.1.1.3 and 2.1.1.4 above. The ARFORGEN Model was used for vignettes 1, 2 and 4 and the evolving FFG Model was used for vignette 3. Vignettes 1 and 2 were developed using guidance derived from the FY12 Army Posture Statement (U.S. Army, 2012), "Over the next five years, the Army will decrease its endstrength from a peak authorized strength of about 570,000 to 490,000 Active Army, 358,000 to 353,500 Army National Guard and 206,000 to 205,000 Army Reserve Soldiers as directed. Today we plan on reducing at least 8 active component Brigade Combat Teams (BCT)." Vignettes 3 and 4 were developed based on the Chief of Staff of the Army (CSA) Army Reorganization Plan (HQDA G3/5/7, 2013) announcement in June 2013 which outlined the following guidance concerning end strength reductions and force structure changes: Reorganize BCTs from 43 to 33: 3 ABCTs, 6 IBCTs and 1 SBCT planned for inactivation by the end of FY17. 80K Active Component Soldier reduction by end of FY17 (an additional BCT to reorganize at a 'later date'). 8K National Guard Soldier reduction achieved through attrition (no substantial force structure changes). - USAR forgoing 1K Soldier increase. - Remaining AC BCTs will get additional capabilities (bolstering remaining brigades) - Third maneuver battalion to A&I BCTs. - Additional engineer capabilities (gap crossing and route clearance) to A&I BCTs. - Additional fires capability, transform from 2x8 Fires Battalion to 3x6 to A&I BCTs. - Army plans to convert BSTB (within A&I BCTs) into 'Brigade Engineering Battalions'. - SBCT already has 3 CABs but no BSTB so they'll get a 'Brigade Engineering Battalion'. A brief description of each of the vignettes follows below. Greater details about vignette starting conditions, input parameters and results of model execution runs may be found in Appendix G (Study Results) of the report. #### 2.2.1 Vignette 1 The first vignette was designed to determine the impact of force structure changes outlined in the FY12 Army Posture Statement with resource demand signals generated by rotational OF units rotating through the ARFORGEN under a steady state level of demand. Details of the force reduction applied follow: - Reduce 8 active component BCTs. - 3 ABCTs - 4 IBCTs - 1 SBCT - o Reduce 11 Support Brigades as a consequence from BCT reduction. - 1 FiB (AC) - 2 MEB (1 AC and 1 AR) - 4 SUS BDEs (3 AC and 1 NG) - 2 ENG BDEs (1 AC and 1 NG) - 1 SIG BDE (AC) - 1 MED BDE (AC) Table 3. V1 Ribbon Chart (Only SBCT Shown as Example) | Unit Name | Unit
Type | Unit
Designator | Start
Month | Start
Phase | Start Month In
Phase | Drawdown | |---|--------------|--------------------|----------------|----------------|-------------------------|----------| | 3D ARMOR CAVALRY REGIMENT | SBCT | CEF | 0 | T/R | 21 | FALSE | | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | SBCT | DEF | 0 | T/R | 12 | FALSE | | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | SBCT | DEF | 0 | T/R | 12 | FALSE | | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | SBCT | DEF | 0 | T/R | 3 | FALSE | | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | SBCT | DEF | 0 | T/R | 3 | FALSE | | HHC, 4TH BRIGADE COMBAT TEAM, 2D INFANTRY DIV | SBCT | DEF | 0 | Available | 9 | FALSE | | HHC, 56TH BRIGADE COMBAT TEAM, 28TH INFANTRY | SBCT | CEF | 0 | Available | 12 | FALSE | | HHT, 2D CAVALRY REGIMENT | SBCT | DEF | 0 | Available | 9 | FALSE | | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | SBCT | DEF | 0 | Available | 3 | TRUE | #### 2.2.2 Vignette 2 Vignette 2, as an extension of vignette 1, was designed to determine the impact of 'further' force reduction beyond the 8 BCTs specified in the FY12 APS while adding one additional Combined Arms Battalion to all remaining AC Brigade Combat Teams. Vignette 2 also applied the ARFORGEN with steady state level of demand. Details of additional force reduction and reorganization follow: - Reduce 14 active component BCTs. - 6 ABCTs - 7 IBCTs - 1 SBCT - Reorganize remaining active component BCTs with 1 additional Combined Arms Battalion. Table 4. V2 Ribbon Chart (Only SBCT Shown as Example) | Unit Name | Unit Type | Unit | Start | Start | Start Month | End | Draw | Extra | |---|---------------------------------------|------------|-------|-----------|-------------|-------|-------|-------| | | · · · · · · · · · · · · · · · · · · · | Designator | Month | Phase | In Phase | Month | down | CAB | | 3D ARMOR CAVALRY REGIMENT | SBCT-12 | CEF | 0 | T/R | 21 | | FALSE | TRUE | | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | SBCT-12 | DEF | 0 | T/R | 11 | | FALSE | TRUE | | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | SBCT-12 | DEF | 0 | T/R | 11 | | FALSE | TRUE | | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | SBCT-12 | DEF | 0 | T/R | 2 | | FALSE | TRUE | | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | SBCT-12 | DEF | 0 | T/R | 2 | | FALSE | TRUE | | HHC, 4TH BRIGADE COMBAT TEAM, 2D INFANTRY DIV | SBCT-12 | DEF | 0 | Available | 9 | 37 | FALSE | TRUE | | HHC, 56TH BRIGADE COMBAT TEAM, 28TH INFANTRY | SBCT-12 | CEF | 0 | Available | 12 | | FALSE | FALSE | | HHT, 2D CAVALRY REGIMENT | SBCT-12 | DEF | 0 | Available | 9 | 37 | FALSE | TRUE | | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | SBCT-12 | DEF | 0 | Available | 3 | | TRUE | FALSE | #### **2.2.3 Vignette 3** The third vignette was designed to determine the impact of force structure changes outlined by the CSA Army Reorganization Plan (HQDA G3/5/7, 2013) across three separate demand profiles with OF units rotating through the Future Force Generation model. Details of the force structure changes and other vignette design elements follow. Reduce 10 active component BCTs. - 3 ABCTs - 6 IBCTs - 1 SBCT - Reorganize all remaining AC ABCTs and IBCTs sequentially as BCTs drawdown (two BCTs can reorganize as one BCT is inactivated). - o BCT changes maintained from vignette 2. - Add Third maneuver battalion to A&I BCTs. - Add Recon Troop, Forward Support Company and intelligencemedical-support sections. - Reconfigure/Rename the Brigade Special Troops Battalions (BSTB) within the A&I BCTs to Brigade Engineering Battalions (BEB). (Source: G/3/5/7 DAMO-FM) - Add Engineer Company (2 Combat Engineer Platoons, 1 Clearance Platoon). - Remove MP Platoons. - Signal and MI Company
remain unchanged. - Add Brigade Engineering Battalion to SBCTs. (Old SBCTs did not have a BSTB) - Same configuration as the BEB within A&I BCTs with Anti-Armor Company added. - Enhance the Fires Battalions within BCTs from 2x8 to 3x6. (Source: FCoE, TCM BCT Fires) - ABCT, change from SP155 2x8 to SP155 3x6. - IBCT, change from Towed 105 2x8 to Towed 105 2x6 and Towed 155 1x6. - SBCT, no change from current Fires Battalion (Towed 105 3x6). - o Run model for 72 months (all reorganization occurs by 48th month). - Establish demand profile which places high demand cycle during reorganization and after Table 5. V3 Ribbon Chart (Only Profile 1 SBCT shown as example) | Cycle | – | _ | Force | | Start | End | Draw | Transf | Month | _ | |--------|------------|------|-------|---|-------|-------|------|--------|----------|----------| | change | | | Туре | Unit Name | Month | Month | Down | orm | in Phase | 0 | | | SBCT | AC | RND | HHC, 4TH BRIGADE COMBAT TEAM, 2D INFANTRY DIV | | 1 | 1 | | 9 | Т | | | SBCT-13 | AC | RD | HHT, 2D CAVALRY REGIMENT | | 13 | | 1 | 9 | T | | 1 | SBCT-13 | AC | RND | HHT, 2D CAVALRY REGIMENT | 13 | 49 | | | 1 | R | | 4 | SBCT-13 | AC | RD | HHT, 2D CAVALRY REGIMENT | 49 | 61 | | | 1 | D | | 5 | SBCT-13 | AC | RND | HHT, 2D CAVALRY REGIMENT | 61 | | | | 1 | R | | | SBCT-13 | AC | RND | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | | 25 | | 1 | 3 | R | | 2 | SBCT-13 | AC | RD | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | 25 | 37 | | | 7 | Т | | 3 | SBCT-13 | AC | RND | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | 37 | 49 | | | 1 | R | | 4 | SBCT-13 | AC | RD | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | 49 | 61 | | | 7 | Т | | 5 | SBCT-13 | AC | RND | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | 61 | | | | 1 | R | | | SBCT-13 | AC | RND | 3D ARMOR CAVALRY REGIMENT | | 37 | | 13 | 12 | Α | | 3 | SBCT-13 | AC | RD | 3D ARMOR CAVALRY REGIMENT | 37 | 49 | | | 1 | D | | 4 | SBCT-13 | AC | RND | 3D ARMOR CAVALRY REGIMENT | 49 | 61 | | | 1 | R | | 5 | SBCT-13 | AC | RD | 3D ARMOR CAVALRY REGIMENT | 61 | | | | 1 | D | | | SBCT | AC | RND | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | | 13 | | | 9 | Т | | 1 | SBCT | AC | RD | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | 13 | 25 | | | 7 | Т | | 2 | SBCT-13 | AC | RND | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | 25 | 37 | | 25 | 1 | Α | | 3 | SBCT-13 | AC | RD | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | 37 | 49 | | | 7 | Т | | 4 | SBCT-13 | AC | RND | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | 49 | | | | 1 | R | | | SBCT | AC | RND | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | | 37 | | | 12 | Α | | 3 | SBCT-13 | AC | RD | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 37 | 49 | | 37 | 1 | D | | 4 | SBCT-13 | AC | RND | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 49 | | | | 1 | R | | | SBCT | AC | RND | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | | 37 | | | 9 | Т | | 3 | SBCT-13 | AC | RD | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 37 | 49 | | 37 | 7 | T | | 4 | SBCT-13 | AC | RD | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 49 | 61 | | | 1 | D | | 5 | SBCT-13 | AC | RND | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 61 | | | | 1 | R | | | SBCT-13 | AC | RND | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | | 49 | | 25 | 12 | Α | | 4 | SBCT-13 | AC | RD | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | 49 | 61 | | | 1 | D | | 5 | SBCT-13 | AC | RND | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | 61 | | | | 1 | R | | | SBCT | NG | OS | HHC, 56TH BRIGADE COMBAT TEAM, 28TH INFANTRY | | 37 | | | 12 | T | | 3 | SBCT | NG | RND | HHC, 56TH BRIGADE COMBAT TEAM, 28TH INFANTRY | 37 | 61 | | | 1 | Α | | 5 | SBCT | NG | OS | HHC, 56TH BRIGADE COMBAT TEAM, 28TH INFANTRY | 61 | | | | 1 | Tí | | | | | | , | | | | | | Т | | R1 | Reset 1 | | T3 | Train/Ready 3 | | | | | | | | R2 | Reset 2 | | T4 | Train/Ready 4 | | | | | | | | Т | Train Read | у | Α | Available | | | | | | П | | T1 | Train/Read | dy 1 | D | Deployed | | | | | | | | T2 | Train/Read | dy 2 | | | | | | | | | #### 2.2.4 Vignette 4 The fourth vignette applied the same force structure changes and starting conditions data as vignette 3 however, rotational OF units rotated through the ARFORGEN model under a steady state level of demand See Table 6 below. Table 6. V4 Ribbon Chart (Only SBCT shown as example) | | | Force | | Start | End | Draw | | Month in | | |-----------|------|-------|---|-------|-------|------|-----------|----------|--------| | Unit Type | Comp | Туре | Unit Name | Month | Month | Down | Transform | Phase | ٥ | | SBCT-12 | AC | CEF | 3D ARMOR CAVALRY REGIMENT | | 13 | | 13 | 21 | T | | SBCT-13 | AC | CEF | 3D ARMOR CAVALRY REGIMENT | 13 | | | | 4 | | | SBCT-12 | AC | DEF | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | | 25 | | 25 | 12 | T | | SBCT-13 | AC | DEF | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY D | 25 | | | | 1 | T | | SBCT-12 | AC | DEF | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | | 1 | | 1 | 3 | T | | SBCT-13 | AC | DEF | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DI | 1 | | | | 4 | T | | SBCT-12 | AC | DEF | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | | 37 | | 37 | 9 | | | SBCT-13 | AC | DEF | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 37 | | | | 1 | | | SBCT-12 | AC | DEF | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | | 37 | | 37 | 21 | T | | SBCT-13 | AC | DEF | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVI | 37 | | | | 1 | | | SBCT-12 | AC | DEF | HHC, 4TH BRIGADE COMBAT TEAM, 2D INFANTRY DIV | | 1 | 1 | | 9 | | | SBCT-12 | AC | DEF | HHT, 2D CAVALRY REGIMENT | | 1 | | 1 | 12 | T | | SBCT-13 | AC | DEF | HHT, 2D CAVALRY REGIMENT | 1 | | | | 13 | T | | SBCT-12 | AC | DEF | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | | 25 | | 25 | 3 | T | | SBCT-13 | AC | DEF | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | 25 | | | | 7 | | | SBCT-12 | NG | CEF | HHC, 56TH BRIGADE COMBAT TEAM, 28TH INFANTRY | | | | | 12 | | | | | | | | | | | | \Box | | | | | Avalible Phase | | | | | | | | | | | Train/Ready Phase | | | | | | П | | | | Т | Reset Phase | | | | | | | # 2.3 Mapping Outputs to Force Generation Aim Points and Milestones This study used the two separate force generation models, ARFORGEN and the FFG Model. Both models are designed to generate trained and ready units through the structured progression of unit readiness over time. To keep the study and the model unclassified we decided to develop "notional" ribbon charts for each vignette using either ARFORGEN or the FFG model which would show the progression of rotational conventional OF units through the various ARFORGEN cycles and the progression of all conventional OF units through each phase of their respective FFG force pools (mission force pool, rotational force pool and operational sustainment force pool. This approach had the added advantage of supporting Enterprise level analysis without relying on FORSCOM to provide the actual ribbon charts used with the ARFORGEN Synchronization Tool (AST). The focus of the study was on brigade level organizations and above. For the ARFORGEN model, we assigned the globally available rotational force units in the database to the three force pools of Reset, Train/Ready and Available according to guidelines in AR 525-29 for the steady-state level of demand. Steady-state demand level requires the Army to generate an output (always available) of 1 Corps Headquarters, 4 Division Headquarters, 15 Brigade Combat Teams and approximately 75K enablers (AR 525-29, para 1-8b). In order to achieve this output, all OF rotational units in the database were assigned an R-Date (R=Reset) offset across a simulated 72 month ARFORGEN cycle to achieve the required available force pool (See Table 7 below). Further, selected OF units were assigned as either Deployment Expeditionary Force (DEF) or Contingency Expeditionary Force (CEF) for resource distribution priority purposes as described in AR 525-29, para 1-10c. **Table 7. Steady State R Date Assignments** | | | | | | aa,
R | Date | Assign | | ts (Ste | | ato) | | | |-----------|----------|----|-----|-----|----------|------|-------------------|------|----------|--------|----------|-------|-------| | | | | R+0 | R+9 | R+12 | R+18 | R+24 | R+27 | R+36 | D±45 | B-48 | R+54 | R+60 | | | CORPS | AC | 1 | 1 | INTIZ | 1 | IXTZ T | 1 | INTOU | 117-13 | 117-40 | 11754 | 11400 | | | | AC | 3 | 3 | | 3 | | 1 | | | | | | | | DIV | RC | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | | | AC | 4 | 4 | ' | 4 | ' | 5 | | | - | | ' | | | ABCT | RC | 1 | 7 | 1 | 7 | 1 | - 0 | 1 | | 1 | | 1 | | | | AC | 2 | 2 | | 2 | | 1 | <u> </u> | | <u> </u> | | ' | | | SBCT | RC | _ | _ | | | | | | | | | | | | | AC | 5 | 5 | | 5 | | 5 | | | | | | | | IBCT | RC | 3 | Ť | 3 | | 3 | | 3 | | 3 | | 3 | | | | AC | 1 | 1 | Ů | 1 | Ů | | Ů | | Ů | | J | | | BFSB | RC | 2 | | 1 | | 1 | | 1 | | 1 | | 1 | | | - | AC | 2 | 2 | | 2 | | 1 | | | | | | | | FiB | RC | 2 | | 2 | | 2 | | 1 | | | | | | | MEB - | AC | 1 | 1 | | 1 | | | | | | | | | | MEB | RC | 3 | | 3 | | 3 | | 3 | | 3 | | 3 | | | 0.10 | AC | 2 | 2 | | 2 | | 2 | | | | | | | | SUS | RC | 2 | | 2 | | 2 | | 2 | | 2 | | 2 | | | CAB | AC | 3 | 3 | | 3 | | 3 | | | | | | | ш | | RC | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | UNIT TYPE | ADA | AC | 1 | 1 | | 1 | | 1 | 1 | | | | | | 7.7 | | RC | | | | | | | | | | | | | Ž | СМ | AC | 1 | | | | | | | | | | | | ٦ | CIVI | RC | 1 | | 1 | | | | | | | | | | | ENG | AC | 1 | 1 | | 1 | | 1 | 1 | | | | | | | LING | RC | 2 | | 2 | | 2 | | 2 | | 2 | | 1 | | | МІ | AC | 1 | 1 | | 1 | | 1 | 1 | | | | | | , | | RC | | | | | | | | | | | | | | MP | AC | 1 | 1 | | 1 | | 1 | 1 | | | | | | | | RC | 2 | | 2 | | 2 | | 1 | | | | | | | MP (CID) | AC | 1 | 1 | | | | | | | | | | | | . (2.2) | RC | | | | | | | | | | | | | | SIG | AC | 3 | 3 | | 3 | | | | | | | | | | | RC | 1 | | 1 | | 1 | | 1 | | | | | | | EOD | AC | 1 | 1 | | | | | | | | | | | | | RC | |
| 1 | | | | | | | | | | | MED | AC | 1 | 1 | | 1 | | 1 | 1 | | | | | | | | RC | 1 | | | | | | | | | | | | | RSG | AC | 1 | | | | | | | | | | | | | | RC | 3 | | 4 | | 4 | | 4 | | 4 | | 4 | | | TAB | AC | 1 | | | | | | | | | | | | | | RC | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | AR 525-29⁵, para 1-11 describes aim points as "a means to track units at a prescribed state of readiness as they move through the ARFORGEN Force Pools and progressively increase readiness". It goes on to say that HQDA "establishes the number and purpose of ARFORGEN aim points in the ARFORGEN Synchronization Order (ASO)". For the purposes of this study, the team reviewed aim points and manning targets contained in FC 350-1⁶ and HQDA FY 11 Manning Guidance⁷. We ⁶ FORSCOM Circular (FC) 350-1, Training Under ARFORGEN, 12 April 2010 24 ⁵ AR 525-29, Army Force Generation, dtd. 14 March 2011 $^{^{7}}$ Memorandum, dtd. 17 December 2010, Subject: HQDA Active Component (AC) Manning Guidance for Fiscal Year (FY) 2011 ultimately selected Aim Point 1 (T/R+1), Aim Point 2 (T/R+12), Mission Rehearsal Exercise (MRE) date (T/R+19) and Latest Arrival Date (LAD) (Available+1) for the purpose of tracking readiness. The alignment of model outputs to the selected ARFORGEN aim points and milestones requires post processing analysis to compare output fill percentages for both personnel and equipment to target fill percentages associated with the study team selected aim points and milestones. For the FFG model, we also assigned the globally available rotational force units in the database to three Force Pools; Mission Force Pool (MFP), Rotational Force Pool (RFP) and Operational Sustainment Force Pool (OSFP). Each of these three force pools contain training cycles identified as Reset, Train/Ready (further divided into Train/Ready, Train/Ready 1, Train/Ready 2, Train/Ready 3 and Train/Ready 4), Available and Deployed in accordance with the requirements derived from FORSCOMs "US Army Force Generation Training Templates and Event Menu Matrices" briefing. Since the study team could not identify an authoritative source to determine a particular level of demand such as those described for ARFORGEN (e.g. steady state, surge and full surge), the team established three levels of demand as Low Demand (LD), Medium Demand (MD) and High Demand (HD) which are described in paragraph 2.1.1.4 above. All OF units in the database were assigned an R-Date (R=Reset) offset across a simulated 24 month FFG cycle to achieve an appropriate level of demand. For this study, the team built-in added rigor to the model by creating three FFG demand profiles, each 180 months in duration, which contained all three demand levels (LD, MD and HD) (See Table 7). The study team established the following business rules for the FFG demand profiles to add credibility and rationality to the model (See paragraph 2.1.1.4 and Figure 4 of the Executive Summary, above). - o One cycle equals 24 months. - o Corps HQs are designated in the Mission Force (MF) Pool only. - o Simulation runs for 180 months or 7.5 cycles. - Model flexibility is executed in terms of high, medium and low demand (deployed) over the 180 months. - High demand = 15 x BCT, Medium demand = 6 x BCT, Low demand = 3 x BCT. - Demand for Division HQs and enablers (F/MF Bdes) are based on BCT demand requirements. - High, Medium and Low demand are sequential so one cycle cannot skip a demand level (e.g. High to Low). - Rotational Deployed units have a two consecutive cycles limit in order to maintain level readiness across the operational force. **Table 8. Demand Profiles** | | Profile 1 (1-2-2-1) | | | | | | | | | | | | |--------------|---|--------------|--------------|--------------|--------------|--|--|--|--|--|--|--| | Cycle 1 (LD) | Cycle 2 (MD) | Cycle 3 (MD) | Cycle 4 (HD) | Cycle 5 (HD) | Cycle 6 (MD) | | | | | | | | | 3 x BCTs | 6 x E | 3CTs | 15 x | BCTs | 6 x BCTs | | | | | | | | | | Profile 2 (1-1-3-1) | | | | | | | | | | | | | Cycle 1 (LD) | Cycle 2 (MD) | Cycle 3 (HD) | Cycle 4 (HD) | Cycle 5 (HD) | Cycle 6 (MD) | | | | | | | | | 3 x BCTs | 6 x BCTs | | 15 x BCTs | | 6 x BCTs | | | | | | | | | | | Profile 3 | 3 (1-1-4) | | | | | | | | | | | Cycle 1 (LD) | Cycle 1 (LD) Cycle 2 (MD) Cycle 3 (HD) Cycle 4 (HD) Cycle 5 (HD) Cycle 6 (HD) | | | | | | | | | | | | | 3 x BCTs | 6 x BCTs | | | | | | | | | | | | #### 2.4 The Force Generation Resourcing Model (FGRM) Ultimately the FGRM evolved as a tool to help address three separate but related analytic questions: - 1. What are the short, medium and long term Enterprise-level impacts of applying the ARFORGEN model under surge levels of demand for Army conventional forces? - 2. What are the short, medium and long term Enterprise-level impacts of the demand for individual augmentees (IAs) and equipment to fill joint manning document (JMD) and augmentation TDA spaces tasked to the Army for theater specific non-standard units and security force assistance missions? - 3. What are the short, medium and long term Enterprise-level impacts of end strength reductions, force structure changes, and "in stride" transition from ARFORGEN to a modified Future Force Generation model? Rather than reinvent the wheel, the study team opted to build on the latest iteration of the model developed for the earlier Irregular Warfare Demand Signals (IWDS) model. Given the model's focus on executing the force generation process as the primary driver to compute future demand for manpower and equipment, we chose to name it the Force Generation Resourcing Model. The FGRM integrates several enhancements to previously developed model functionality and attributes. Some minor structural and coding updates were required to model key aspects of the Future Force Generation (FFG) model but this was mainly a data driven effort. The data developed comprised the new demand cycles along with their fill targets. The model now allows the assignment of the FFG demand cycles assigned by unit and can also flag certain units for drawdown in order to track the reduction in forces. More data collection was required to load modified ABCT and IBCT MTOEs reflecting addition of a 3rd CAB as well as UIC assignments and unit location data. From previous analyses it was also decided to enable the analyst to input separate attrition rates for MOSs and LINs rather than just specifying an overall resource attrition rate. The majority of the software enhancements in this release were the addition of a web interface in addition to the standalone command-line version. The web interface allowed for better reporting. The use of a Business Intelligence (BI) server was also explored. This allowed for charts and reports to be interactive and drilled into. Figure 8 below is a pie chart of the MOSs & LINs included in an analysis. The user can click on the pie chart or table to drill further into the data. Figure 8. Example BI Report # 3. SUMMARY OF RESULTS, CONCLUSIONS AND RECOMMENDATIONS This Army study of Force Reduction impacts on the ability to resource operational forces resulted in an executable model that enables analysts to rapidly generate and compare monthly demand profiles across multiple vignettes for personnel and equipment categories 72 months into the future and beyond. The study began as a follow-on effort to the Irregular Warfare Demand Signals (IWDS) study completed in FY2012. Simply put, this effort sought to expand the model capabilities to demonstrate its value to the Army Enterprise with the ability to project future demand for resources using either the ARFORGEN or evolving FFG process. Additional expanded capabilities include multiple input ribbon criterions containing differing demand spectrum conditions and the added ability to analyze output data by geographic location, a tremendous aid for second destination shipping budgetary forecasting. Perhaps the most aggressive capability added is the Web Based Application of the model allowing the user to input various vignettes directly and generating automated output analysis and graphics. As previously described, the model includes organizations from both the GF and OF and reflects the impacts of demand signals for personnel and equipment resources from all sources of supply over the course of 72 months and beyond. Additionally, the model replicates both the ARFORGEN and FFG aim points/manning targets in order to provide detailed impact analysis of potential shortfalls caused by demand. The results demonstrated the possibility to model resourcing of typical force structures over a wide range of boundary conditions, responsively, using non-proprietary, commercially available tools. Furthermore, the modeling approach is not tied to current cyclic ARFORGEN processes but can be adapted to FFG or whatever strategies the Army may choose to execute in the future. ### **Appendix A. Missions and Means Framework** Background on need for analytical support to Enterprise support of ARFORGEN. One of the primary missions of the institutional Army is generating trained and ready conventional ground forces to meet approved combatant commander (COCOM) and other joint and internal Army requirements. Accomplishing this mission is challenging under the best conditions and requires the capability to plan, organize, coordinate and execute a myriad of tasks that must be performed by the Army's Generating Force. For most of the past decade, the nation has been at war in two simultaneous ground campaigns and the Army has provided the bulk of the military forces engaged. Faced with high levels of sustained demand for conventional ground forces from Combatant Commanders and commanders in theater, the Army focused on the primary issue of sourcing units to meet the demand. It realized early on that 1] the nature of the conflicts in Iraq and Afghanistan would require an indefinite commitment of forces and 2] there would be constraints to limit unit
deployment and contain the ground time for individual soldier boots. Therefore, the Army opted to organize around modular brigade combat teams and to develop and implement a rotational force generation process dubbed ARFORGEN. These initiatives proved effective for meeting the demand for forces and limiting unit and individual deployment durations. However the institutional Army processes and tools needed to man, equip, train and sustain Army operating forces were still geared to support Cold War era, non-rotational, tiered readiness force generation models. Consequently the institutional Army could not adequately generate an available distributable supply of manpower and equipment to meet the demand for resources from the available distributable supply of OF units moving through the ARFORGEN process, particularly those units in the Train/Ready phase as they prepare for their next mission/deployment. HQDA and U.S. Army Forces Command (FORSCOM) were forced into a reactionary process of directing the transfer of manpower and equipment from OF units further back in the ARFORGEN cycle (e.g., in Reset or early in Train/Ready) and from non-rotational OF units and GF units to units nearing their Mission Rehearsal Exercise (MRE) and/or Latest Arrival Date (LAD) dates. Army senior leaders worried about the danger of breaking the Army as Dwell time between deployments for many units and soldiers shrank and Reset processes for equipment lagged behind demand to support training on mission essential tasks. This ongoing situation led to a 2009 plea from the then Director of the Army Enterprise Task Force (now known as the Office of Business Transformation (OBT)), LTG Durbin, for analytical support to help develop an holistic, enterprise - level analytical capability to improve institutional Army support to the ARFORGEN process. **Connection to the MMF.** The Missions and Means Framework (MMF) grew out of a desire to model the elements of military missions and relationships within and between them in order to better understand the impact of element variables on mission effectiveness. The AMSAA Technical Director proposed to apply key aspects of the MMF as needed to develop an analytical tool that could be used to compute monthly demands for manpower and equipment and unit fill rates based on unit sourcing plans (a.k.a., Ribbon Charts), representative starting conditions (e.g., unit personnel and equipment strengths, unit positions in the ARFORGEN cycle at month 0, available distributable inventory of personnel and equipment from the Army enterprise, etc.) and business rules for ARFORGEN and Army resource prioritization. These output results could then be applied and further analyzed to identify understand potential readiness implications of alternative future scenarios involving parametric changes to demand for and supply of manpower and equipment from the institutional Army. This type of mission-based analysis could in turn be applied to justify Army inputs to the PPBES process to modify or develop capabilities needed to generate needed quantities of manpower and equipment categories. The MMF offers a structured, disciplined WAY to understand and organize the MEANS available to the Army Enterprise so that senior leaders can: - Understand the impact of the strategic environment on institutional adaptation goals - Understand the role and inter-relationship of core enterprises (e.g., human capital and equipping core enterprises) to the Army enterprise and other core enterprises - Analyze data in a structured, inter-related way to identify high payoff issues to focus on - Make informed decisions that accomplish the desired ENDS (i.e. trained and ready forces to meet COCOM requirements) in the most efficient, cost-effective manner at lowest risk When applied to specific missions and processes like the force generation mission and the ARFORGEN and other force generation processes, the generic MMF conceptual model (Figure 9 below) can be tailored to generate a detailed understanding of that mission/process. Figure 9. MMF conceptual model Applying the framework properly drives the analyst to ask specific and detailed questions that form the basis for a comprehensive yet tightly focused data collection plan. Organizing and storing the resulting information in accordance with the MMF structure facilitates analysis and supports reuse for future analysis. Figure 10 below illustrates the application of the MMF to ask specific and detailed questions about application of ARFORGEN. | Data
Categories | Operating Force Units | Army Enterprise/Generating Force | | |--|--|---|--| | Purpose,
Mission
(MMF Level 7) | What is the desired end state and associated objectives? | What is the National Military Strategy and relevant
Strategic Objectives? What are the DOD global
force management requirements? What are the
Army internal requirements? | | | Context,
Environment
(MMF Level 6) | What are the Political, Military, Economic, Social,
Information, Infrastructure, Physical Environment
and Time (PMESII-PT) factors affecting the
mission? | What is the current and anticipated political,
military, economic and social climate? What are
the priorities for support? | | | Location &
Time
(MMF Level 5) | Where will my Area of Responsibility be? How much transition time will there be in theater before assuming responsibility? | What are the Time Phased Force Deployment details? | | | Operations,
Tasks
(MMF Level 4) | What are the Mission Essential Tasks (MET) for
this mission?
What are the supporting (lower level collective,
leader, soldier, battlestaff) tasks for each MET?
What conditions will impact tasks?
What are associated MoE's and MoP's? | What enterprise level tasks must be performed to generate required capability packages? What conditions will impact? When are capability packages required? What is the minimum acceptable readiness level of capability package components/forces? | | | Function,
Capability
(MMF Level 3) | What capability packages are required to meet or exceed MoE's and MoP's given expected conditions? | What functions are needed to support identified enterprise level tasks? What capability packages (groups of functions) are required to achieve force generation goals? | | | Force,
Component
(MMF Level 2) | What force packages are needed to generate required capability packages? (i.e. battalion task force, company team, CA Team) What components? (i.e. MRAPs, M1s, 11B10, 35D20, MHE, ROWPU) | What resources are available within the Army
Enterprise and what functions do they currently
provide? What is their capacity? How can they be
assembled to provide required capability
packages? | | Figure 10. Questions generated through MMF application The MMF structure helps to look at the resulting data in a structured, inter-related way to identify critical areas and deficiencies versus trivial areas. Shown below is a simple ARFORGEN vignette that illustrates how resource demands are generated by Operating Force units at the beginning of the ARFORGEN cycle. #### **ILLUSTRATIVE VIGNETTE** Example Requirement Slice: Armor Brigade Combat Team (ABCT) entering Reset phase at 35% strength. The BCT commander identifies critical needs as: 100 junior enlisted infantry soldiers (MOS 11B10) and 2 field artillery majors (MOS 13A00O4); 150 M16A2 rifles and 20 MK19 automatic grenade launchers; and, counseling services for up to 150 soldiers with potential Post Traumatic Stress Disorder (PTSD). How does the Institutional Army satisfy the requirement? Figure 11 below illustrates how the data and data relationships emerging from application of the MMF can be captured and organized to support analysis as well as development and integration of analytical tools. Figure 11. Organization of resulting data # **Appendix B. A Rigorous Way to Reason About Force Generation Effectiveness** If the primary purpose of Army force generation is to generate trained and ready conventional ground forces, then there are two critical questions that must be kept in mind by the Army Enterprise: Ready for what?; and, Ready when? Ready for what? The answer seems obvious. Ready for the next mission, of course. OF units preparing for their next deployment must have the personnel and equipment they need to be able to execute the mission they will assume upon arrival in theater. There are also some key readiness milestones that OF units need to achieve as they prepare for their next deployment or assigned mission during the Train/Ready phase of ARFORGEN or the Future Force Generation (FFG) model. Commanders of the modular BCTs, Multi-functional Brigades and Functional Brigades and their subordinate commanders need the correct types and amounts of personnel, equipment and training resources to achieve the training objectives associated with their mission essential tasks. Ready when? OF units progressing through the force generation process have a detailed training plan and calendar describing the scheduled training events that they will use to achieve their training objectives. Having the right number and type of personnel and equipment to achieve the target level of proficiency for that training event is essential. It is also essential that the personnel on hand for the collective training events remain and deploy with the unit. These two points guided the study and design of the FGRM
tool. We worked off the premise that the best way for the Army Enterprise to provide support to ARFORGEN and/or the FFG is to generate sufficient amounts of the right types of personnel and equipment at the right time. The objective is to have enough supply available for distribution through Institutional Army processes to satisfy demand signals from OF units progressing through the force generation process, while maintaining acceptable levels of risk for lower priority Generating Force (GF) and non-rotational OF units, without breaking the All Volunteer force. To achieve this objective the Army Enterprise should anticipate future OF resource demand signals with enough specificity to generate an available distributable supply of resources to match OF demand signals when needed without creating excess supplies. An important component of this capability is enabling Army Senior Leaders to pose "what if" questions involving variables impacting supply (e.g., improving economy negatively impacts Army ability to meet accession goals) and demand (e.g., end strength reductions, force structure changes, theater force caps, troop surges, etc.). With these things in mind we adopted a relatively simple approach to develop an effective analytical tool. Specifically we wanted to: - Model the ARFORGEN and FFG process' in order to generate resource demand signals from all sources on a monthly basis for a period of at least 72 months. - Track instances of individual MOS' entering dwell after returning from deployment; number of months remaining in the objective dwell period (i.e. 27 months for steady state demand); instances of dwell violation (i.e. individual assigned to a unit deploying before individual completes objective dwell period); and magnitude of dwell violations (i.e. difference between objective dwell period (27 months) and months of dwell completed before next deployment). - Generate a monthly available distributable supply of personnel based on representative GF outputs (e.g., new supply from institutional training and professional military education and scheduled rotation of personnel) and individuals in lower priority units who have/will not complete objective dwell period. - Generate a monthly available distributable supply of equipment based on representative GF outputs (e.g., new supply from acquisition/modernization and equipment reset). - Allocate and distribute monthly available distributable supply of personnel and equipment to OF, GF and non-standard units in accordance with Army and the relevant force generation process (i.e., ARFORGEN or FFG) business rules. - Compute and report resulting monthly percentage of fill (on hand/authorized) for each category of personnel and equipment in every unit with authorizations. - Compare computed percentage of fill to the pre-determined target percentage of fill associated with readiness progression aim points (e.g., month 1 of Train/Ready phase). - Compute and report monthly instances of individual MOS dwell violation and the associated magnitude of each dwell violation. - Filter model run results to enable comparison, analysis and generation of graphics and reports. - Modify starting conditions (e.g., starting strength for particular resource categories, monthly new supply quantities, etc.) and parameters (e.g., allow or disallow dwell busts) to respond to "what if" type questions. This approach enabled the development of several key indicators of force generation effectiveness that may signal the need for more in-depth analysis. Key indicators include: - The difference between the output percentage of fill and the target percentage of fill at key readiness progression aim points. Significant differences signal potential unit readiness issues if not addressed. Trends can point to a need to adjust institutional processes and/or identify and justify programming and budgeting actions needed to correct the anticipated imbalance. - High frequency and/or large magnitude of dwell bust for particular personnel categories. This could indicate particular specialties with the greatest potential for burn out and personal and family problems due to frequent deployments. It could also indicate the need for force structure changes and/or cross leveling certain functions to other specialties. - Residual supply. Consistent or consistently high numbers of residual supply of certain resource categories may be an indicator of excess supply. When combined with dwell bust trends it may also point toward specific force structure or resource generation imbalances. The ribbon charts currently produced as an output of the force generation synchronization process provide a schedule of major training events and deployments that correspond to the readiness progression aim points for OF units. These aim points are associated with minimum readiness (P and S) levels for units progressing through the relevant force-generation cycle. By overlaying the model results for aim point months, analysts and decision makers can gauge force generation effectiveness and develop focused questions for further, more in-depth analysis. ## **Appendix C. Units Represented in the Database** The unit database contains a representation of both Operating Force (OF) and Generating Force (GF) units. OF units in the model database are listed in Table 9 below. All organizations are Modified Table of Organization and Equipment (MTOE) with exceptions noted as Table of Distribution and Allowance (TDA) (4 total) or Joint Manning Document (JMD) (13 total). Additionally, Reserve Component organizations are identified as (RC), all others are Active Component (AC). Table 9. OF and NSU Units in database | I CORPS | | Table 9. OF and NSO | Offics in datab | asc | | | | | | |--|--------------------------|---------------------|-----------------|---------|------------------|--|--|--|--| | III CORPS | CORPS (4 ¹) | | | | | | | | | | V CORPS | I CORPS | | | | | | | | | | Note | III CORPS | | | | | | | | | | DIVISION (18) 82D AIRBORNE DIV | V CORPS ¹ | | | | | | | | | | 82D AIRBORNE DIV 4TH INFANTRY DIV 38TH INFANTRY DIV (RC) 101ST AIRBORNE DIV 1ST ARMORED DIV 42D INFANTRY DIV (RC) 1ST CAVALRY DIV 3D INFANTRY DIV 34TH INFANTRY DIV (RC) 2D INFANTRY DIV 10TH MOUNTAIN DIV 40TH INFANTRY DIV (RC) 25TH INFANTRY DIV 36TH INFANTRY DIV (RC) 35TH INFANTRY DIV (RC) 1ST INFANTRY DIV 28TH INFANTRY DIV (RC) 29TH INFANTRY DIV (RC) 1ST INFANTRY DIV 28TH INFANTRY DIV (RC) 29TH INFANTRY DIV (RC) ABCT (25) 1/1 CD ^{2,3} 2/1 AD 170TH INF BDE¹ 2/1 CD 1/3 ID 1/34 ID (RC) 3/1 CD ^{2,3} 2/3 ID⁴ 81ST AR BCT (RC) 1/2 ID 3/3 ID³ 155TH AR BCT (RC) 1/1 ID³ 4/1 AD 30TH AR BCT (RC) 3/4 ID⁴ 4/1 CD³.⁴ 278TH ACR (RC) 2/1 ID 5/1 AD¹ 55TH BCT, 28TH ID (RC) 1/4 ID 172D INF BDE¹ 116TH CAV BCT (RC) 2/4 ID².³ IBCT (40) 1/101 ABN DIV².³ 2/10 MTN DIV 86TH IBCT (RC) 39TH IBCT (RC) 3/101 ABN DIV³ 1/10 MTN DIV 79TH IBCT (RC) 33D IBCT (RC) 3/101 ABN DIV 4/3 ID 48TH IBCT (RC) 53D IBCT (RC) 1/82 ABN DIV 4/101 ABN DIV⁴ 27TH IBCT (RC) 37TH IBCT (RC) 3/82 ABN DIV².³ 4/25 ID².³ 45TH IBCT (RC) 56/36 ID (RC) 3/103 4/1 ID⁴ 2/34 ID (RC) 50TH IBCT (RC) 3/25 ID 4/82 ABN DIV⁴ 32D IBCT (RC) 3/25 ID 6/82 ABN DIV⁴ 32D IBCT (RC) 3/25 ID 6/82 ABN DIV⁴ 32D IBCT (RC) 3/25 ID 6/82 ABN DIV 4/10 MTN DIV 29TH IBCT (RC) 56/36 ID (RC) | XVIII AIRBORNE CORPS | | | | | | | | | | 101ST AIRBORNE DIV | DIVISION (18) | | | | | | | | | | 1ST CAVALRY DIV 3D INFANTRY DIV 34TH INFANTRY DIV (RC) | 82D AIRBORNE DIV | 4TH INFANTRY | DIV | 38TH IN | IFANTRY DIV (RC) | | | | | | 2D INFANTRY DIV 10TH MOUNTAIN DIV 40TH INFANTRY DIV (RC) 25TH INFANTRY DIV 36TH INFANTRY DIV (RC) 35TH INFANTRY DIV (RC) 1ST INFANTRY DIV 28TH INFANTRY DIV (RC) 29TH INFANTRY DIV (RC) 4BCT (25) 40 170TH INF BDE1 2/1 CD 1/3 ID 1/34 ID (RC) 3/1 CD ^{2,3} 2/3 ID ⁴ 81ST AR BCT (RC) 1/2 ID 3/3 ID ³ 155TH AR BCT (RC) 1/1 ID ³ 4/1 AD 30TH AR BCT (RC) 3/4 ID ⁴ 4/1 CD ^{3,4} 278TH ACR (RC) 2/1 ID 5/1 AD ¹ 55TH BCT, 28TH ID (RC) 1/4 ID 172D INF BDE1 116TH CAV BCT (RC) 2/4 ID ^{2,3} IBCT (40) 1/101 ABN DIV ^{2,3} 2/10 MTN DIV 86TH IBCT (RC) 39TH IBCT (RC) 2/101 ABN DIV ³ 1/10 MTN DIV 79TH IBCT (RC) 33D IBCT (RC) 3/101 ABN DIV 4/3 ID 48TH IBCT (RC) 53D IBCT (RC) 1/82 ABN DIV 3/10 MTN DIV 2/28 ID (RC) 76TH IBCT (RC) 3/82 ABN DIV ^{2,3} 4/25 ID ^{2,3} 45TH IBCT (RC) 37TH IBCT (RC) | 101ST AIRBORNE DI | V 1ST ARMORED | DIV | 42D INF | ANTRY DIV (RC) | | | | | | 25TH INFANTRY DIV 28TH INFANTRY DIV (RC) 35TH INFANTRY DIV (RC) 1ST INFANTRY DIV 28TH INFANTRY DIV (RC) 29TH INFANTRY DIV (RC) ABCT (25) 1/1 CD ^{2,3} 2/1 AD 170TH INF BDE¹ 2/1 CD 1/3 ID 1/34 ID (RC) 3/1 CD ^{2,3} 2/3 ID ⁴ 81ST AR BCT (RC) 1/2 ID 3/3 ID ³ 155TH AR BCT (RC) 1/1 ID ³ 4/1 AD 30TH AR BCT (RC) 3/4 ID ⁴ 4/1 CD ^{3,4} 278TH ACR (RC) 2/1 ID 5/1 AD¹
55TH BCT, 28TH ID (RC) 1/4 ID 172D INF BDE¹ 116TH CAV BCT (RC) 2/4 ID ^{2,3} IBCT (40) 1/101 ABN DIV ^{2,3} 2/10 MTN DIV 86TH IBCT (RC) 39TH IBCT (RC) 2/101 ABN DIV ³ 1/10 MTN DIV 79TH IBCT (RC) 33D IBCT (RC) 3/101 ABN DIV 4/3 ID 48TH IBCT (RC) 53D IBCT (RC) 1/82 ABN DIV 4/101 ABN DIV ⁴ 2/28 ID (RC) 76TH IBCT (RC) 3/82 ABN DIV 3/10 MTN DIV 29TH IBCT (RC) 37TH IBCT (RC) 3/10 AT IBCT (RC) 37TH IBCT (RC) 3/10 AT IBCT (RC) 56/36 ID (RC) 4/4 ID ³ 4/1 ID ⁴ 2/34 ID (RC) 50TH IBCT (RC) 3/25 ID 4/82 ABN DIV ⁴ 32D IBCT (RC) 72/36 ID (RC) | 1ST CAVALRY DIV | 3D INFANTRY [| OIV | 34TH IN | IFANTRY DIV (RC) | | | | | | 1ST INFANTRY DIV 28TH INFANTRY DIV (RC) 29TH INFANTRY DIV (RC) ABCT (25) 1/1 CD ^{2,3} 2/1 AD 170TH INF BDE¹ 2/1 CD 1/3 ID 170TH INF BDE¹ 2/1 CD 1/3 ID 1734 ID (RC) 3/1 CD ^{2,3} 2/3 ID ⁴ 81ST AR BCT (RC) 1/1 ID³ 4/1 AD 30TH AR BCT (RC) 3/4 ID⁴ 4/1 CD³,4 278TH ACR (RC) 2/1 ID 5/1 AD¹ 55TH BCT, 28TH ID (RC) 1/4 ID 172D INF BDE¹ 116TH CAV BCT (RC) 2/4 ID²,3 IBCT (40) 1/101 ABN DIV²,3 2/10 MTN DIV 86TH IBCT (RC) 33D IBCT (RC) 3/101 ABN DIV 4/3 ID 48TH IBCT (RC) 33D IBCT (RC) 1/82 ABN DIV 4/10 MTN DIV 2/28 ID (RC) 76TH IBCT (RC) 37TH IBCT (RC) 37TH IBCT (RC) 37TH IBCT (RC) 37TH IBCT (RC) 37TH IBCT (RC) | | | | | | | | | | | SBCT (9) | | |---------------------------------------|-----------------| | 1/1 AD ^{2,3} | 1/25 ID | | 3/2 ID | 2/2 ID | | 2 CR | 56/28 ID (RC) | | 2/25 ID | 3D ACR | | 4/7 ID ⁴ (formerly 4/2 ID) | | | BATTLÈFIELD SURVEILLANCE BDES | (10) | | 525TH BfSB | 67TH BfSB (RC) | | 201ST BfSB | 71ST BfSB (RC) | | 504TH BfSB | 142D BfSB (RC) | | 219TH BfSB (RC) | 560TH BfSB (RC) | | 297TH BfSB (RC) | 58TH BfSB (RC) | | FIRES BDES (14) | | | 212TH FiB ^{2,3} | 197TH FiB (RC) | | 214TH FiB | 65TH FiB (RC) | | 17TH FiB | 115TH FiB (RC) | | 18TH FiB | 138TH FiB (RC) | | 210TH FiB | 142D FiB (RC) | | 41ST FiB | 169TH FiB (RC) | | 75TH FiB | 45TH FiB (RC) | | COMBAT AVIATION BDES (20)H-M-E | | | 12TH CAB | 40TH CAB (RC) | | 1ST CAB, 1AD | 36TH CAB (RC) | | 1ST CAB, 1CD | 82D CAB | | 2D CAB | 1ST CAB, 1ID | | 35TH CAB (RC) | 10TH CAB | | 38TH CAB (RC) | 3D CAB | | 42D CAB (RC) | 101ST CAB | | 28TH CAB (RC) | 16TH CAB | | 34TH CAB (RC) | 159TH CAB | | 29TH CAB (RC) | 25TH CAB | | MANEUVER ENHANCEMENT BDES (2 | 1) | | 1ST MEB | 130TH MEB (RC) | | 4TH MEB ^{2,3} | 136TH MEB (RC) | | 303D MEB | 157TH MEB (RC) | | 218TH MEB (RC) | 141ST MEB (RC) | | 149TH MEB (RC) | 196TH MEB (RC) | | 26TH MEB (RC) | 204TH MEB (RC) | | 92D MEB (RC) | 226TH MEB (RC) | | 301ST MEB (RC) ^{2,3} | 158TH MEB (RC) | | 302D MEB (RC) | 404TH MEB (RC) | | 110TH MEB (RC) | 648TH MEB (RC) | | 111TH MEB (RC) | | | SUSTAINMENT BDES (3 | 32) | | |-----------------------------|---------------------------------------|---------------------| | 593D SUS BDE ^{2,3} | 501ST SUS BDE | 518TH SUS BDE (RC) | | 101ST SUS BDE | 16TH SUS BDE ^{2,3} | 77TH SUS BDE (RC) | | 82D SUS BDE | 230TH SUS BDE (RC) 300TH SUS BDE (RC) | | | 15TH SUS BDE | 17TH SUS BDE (RC) 224TH SUS BDE (RC) | | | 1ST SUS BDE | 108TH SUS BDE (RC) ^{2,3} | 371ST SUS BDE (RC) | | 4TH SUS BDE | 38TH SUS BDE (RC) | 36TH SUS BDE (RC) | | 3D SUS BDE ^{2,3} | 113TH SUS BDE (RC) | 55TH SUS BDE (RC) | | 7TH SUS BDE | 96TH SUS BDE (RC) | 304TH SUS BDE (RC) | | 10TH SUS BDE | 369TH SUS BDE (RC) | 321ST SUS BDE (RC) | | 43D SUS BDE | 90TH SUS BDE (RC) | 287TH SUS BDE (RC) | | 45TH SUS BDE | 89TH SUS BDE (RC) | 201111000 222 (110) | | AIR DEFENSE ARTILLE | · · · · · · · · · · · · · · · · · · · | | | 31ST ADA | 108TH ADA | | | 35TH ADA | 164TH ADA (| RC) | | 69TH ADA | 174TH ADA (| | | 11TH ADA | | , | | CHEMICAL BDES (3) | | | | 48TH CHEM | | | | 31ST CHEM (RC) | | | | 415TH CHEM (RC) | | | | MILITARY POLICÉ (CID | (2) | | | 3D MP | | | | 6TH MP | | | | THEATER AVN BDES/C | MDS/GROUPS (9) | | | 244TH AVN BDE | 63D AVN BD | E (RC) | | 164TH AVN GRP | 66TH AVN C | | | 77TH AVN BDE (RC) | 449TH AVN I | ` ' | | 204TH AVN GRP (RC) | 11TH AVN C | | | 185TH AVN BDE (RC) | | | | SIGNAL BDES (13) | | | | 516TH SIG | 35TH SIG | | | 11TH SIG | 7TH SIG | | | 106TH SIG | 228TH SIG (F | RC) | | 2D SIG | 261ST SIG (F | | | 160TH SIG | 359TH SIG (F | RC) | | 93D SIG ^{2,3} | 505TH SIG (F | RC) | | 1ST SIG | | | | ORDNANCE (EOD) GRO | OUPS (3) | | | 71ST EOD | | | | 52D EOD | | | | 111TH EOD (RC) | | | | MILITARY INTELIGENC | E BDES (5) | | | 513TH MI | | | | |-------------------------|---------------------------------------|-------------------|----------------| | 66TH MI | | | | | 470TH MI | | | | | 501ST MI | | | | | 500 MI | | | | | ENGINEER BDES (| 17) | | | | 36TH ENG ^{2,3} | | 111TH ENG (RC) | | | 555TH ENG | | 35TH ENG (RC) 2,3 | | | 18TH ENG | | 16TH ENG (RC) | | | 20TH ENG | | 372D ENG (RC) | | | 130TH ENG | | 411TH ENG (RC) | | | 2D ENG | | 420TH ENG (RC) | | | 225TH ENG (RC) | | 926TH ENG (RC) | | | 176TH ENG (RC) | | 194TH ENG (RC) | | | 168TH ENG (RC) | | | | | MEDICAL BDES (14 | !) | | | | 62D MED | | 8TH MED (RC) | | | 65TH MED | | 2D MED (RC) | | | 44TH MED | | 332D MED (RC) | | | 1ST MED ^{2,3} | | 176TH MED (RC) | | | 804TH MED (RC) | | 5TH MED (RC) | | | 307TH MED (RC) | | 139TH MED (RC) | | | 338TH MED (RC) | | 330TH MED (RC) | | | REGIONAL SUPPO | · · · · · · · · · · · · · · · · · · · | | | | 201ST RSG (RC) | , , | 207TH RSG (RC) | 50TH RSG (RC) | | 256TH RSG (RC) | 642nd RSG (RC) | 208th RSG (RC) | 635TH RSG (RC) | | 151ST RSG (RC) | 643rd RSG (RC) | 209th RSG (RC) | 329TH RSG (RC) | | 198TH RSG (RC) | 644th RSG (RC) | 210th RSG (RC) | 139TH RSG (RC) | | 734TH RSG (RC) | 645th RSG (RC) | 211th RSG (RC) | 109TH RSG (RC) | | 272D RSG (RC) | 646th RSG (RC) | 226TH RSG (RC) | 191ST RSG (RC) | | 42D RSG (RC) | 647th RSG (RC) | 213TH RSG (RC) | 120TH RSG (RC) | | 143D RSG (RC) | 648th RSG (RC) | 653rd RSG (RC) | 166TH RSG (RC) | | 347TH RSG (RC) | 649th RSG (RC) | 654th RSG (RC) | 38TH RSG (RC) | | 115TH RSG (RC) | 650th RSG (RC) | 655th RSG (RC) | 658TH RSG | | 561ST RSG (RC) | 651st RSG (RC) | 301ST RSG (RC) | _ | | 640TH RSG (RC) | ` , | 206TH RSG (RC) | | | MILITARY POLICE | BDES (12) | | | | 42D MP | | 43D MP (RC) | | | 89TH MP | | 11TH MP (RC) | | | 16TH MP | | 300TH MP (RC) | | | 18TH MP | | 800TH MP (RC) | | | 8TH MP | | 290TH MP (RC) | | | 49TH MP (RC) | | 177TH MP (RC) | | | A BDES (10) | |---| | 4TH CA BRIGADE HHC (RC) 358TH CA BDE HHC (RC) | | 8TH CA BRIGADE HHC (RC) 360TH CA BDE HHC (RC) | | 1ST CA BRIGADE HHC (RC) 364TH CA BDE HHC (RC) | | 2D CA BRIGADE HHC HHC, 361ST CA BRIGADE | | 4TH CA BDE HHC (RC) HHC, 85TH CA BRIGADE | | FORMATION OPNS GRP (4) | | ST INFORMATION OPERATIONS GROUP (RC) | | TH INFORMATION OPERATIONS GROUP (RC) | | 1ST INFORMATION OPERATIONS GROUP (RC) | | 2D INFORMATION OPERATIONS GROUP (RC) | | PACE BDE (1) | | ST SPACE BRIGADE | | AMDC (GMD) (4) Army Air and Missile Defense CMD | | D ARMY AIR AND MISSILE DEFENSE CMD | | TH ARMY AIR AND MISSILE DEFENSE CMD | | TH ARMY AIR AND MISSILE DEFENSE CMD | | 3D AIR DEFENSE ARTILLERY BDE (RC) | | AMSG (5) Theater AVN Maint SPT GRP | | 00TH AVIATION GROUP (RC) | | 06TH AVIATION GROUP (RC) | | 07TH AVIATION GROUP (RC) | | 08TH AVIATION GROUP (RC) | | 09TH AVIATION GROUP (RC) | | RANSITION TEAMS, ADVISE AND ASSIST AUGMENTATION TEAMS (4) | | S. ARMY IRAQ TRANSITION TEAM (TDA) | | S. ARMY AFGHANISTAN TRANSITION TEAM (TDA) | | OVISE & ASSIST TDA (OEF) (TDA) | | OVISE & ASSIST TDA (OIF) (TDA) | | DINT MANNING DOCUMENTS (13) | | SF IRAQ (JO1372) (JMD) | | L OTHER COCOM HQs_NATO (JMD) | | STC-A (J01354) (JMD) | | ENTCOM CCC (JO131) (JMD) | | SF AFGHANISTAN (J01358) (JMD) | | JTF 435 (JOO302, 306, 1340) (JMD) | | ENTCOM SOCCENT (J0133) (JMD) | | F 5-35 (J01395) (JMD) | | FGHAN ENGINEER DISTRICT (J01357) (JMD) | | SC - IRAQ (J01373) (JMD) | | JTF 101 (J01351) (JMD) | | F PALADIN (J01368) (JMD) | | F TRAUMA (J01392) (JMD) | #### Notes: - ¹ Only used for Vignettes 1 and 2 - ² Units inactivated during course of model run (Vignette 1) - ³ Units inactivated during course of model run (Vignette 2) - ⁴ Units inactivated during course of model run (Vignettes 3 and 4) Generating Force units in the model database are listed in Table 10 below. All organizations listed are TDA with exceptions noted as MTOE (10 total). Additionally, RC organizations are identified as (RC), all others are AC. Table 10. Generating Force units in the database | Generating Force Units (517) 10TH BATTALION 108TH REGIMENT (RC) 10TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH REGIMENT - TENNESSEE ARNG RTI (RC) 11TH BATTALION 108TH REGIMENT (RC) 11TH BATTALION 108TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 98TH REGIMENT (RC) 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 124TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - VIRGINIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 329TH 335TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | Table 10. Generating Force units in the database |
--|--| | 10TH BATTALION 80TH REGIMENT (RC) 10TH BATTALION 95TH REGIMENT (RC) 117TH REGIMENT - TENNESSEE ARNG RTI (RC) 11TH BATTALION 104TH REGIMENT (RC) 11TH BATTALION 108TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 98TH REGIMENT (RC) 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 124TH REGIMENT - TEXAS ARNG RTI (RC) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - WIRSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 191T BATTALION 304TH REGIMENT (RC) 1ST BATTALION 327TH REGIMENT (RC) 1ST BATTALION 329TH 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | | | 10TH BATTALION 95TH REGIMENT (RC) 117TH REGIMENT - TENNESSEE ARNG RTI (RC) 11TH BATTALION 104TH REGIMENT (RC) 11TH BATTALION 105TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 125TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - OHIO ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - HISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - VIRGINIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 191TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 329TH 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | | | 117TH REGIMENT - TENNESSEE ARNG RTI (RC) 11TH BATTALION 104TH REGIMENT (RC) 11TH BATTALION 108TH REGIMENT (RC) 11TH BATTALION 98TH REGIMENT (RC) 11TH BATTALION 98TH REGIMENT (RC) 112D REGIMENT - GEORGIA ARNG RTI (RC) 122H REGIMENT - VERMONT ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 19TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 325TH REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 10TH BATTALION 80TH REGIMENT (RC) | | 11TH BATTALION 104TH REGIMENT (RC) 11TH BATTALION 108TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 12D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 124TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - HISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 339TH REGIMENT (RC) 1ST BATTALION 335TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 10TH BATTALION 95TH REGIMENT (RC) | | 11TH BATTALION 108TH REGIMENT (RC) 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 98TH REGIMENT (RC) 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 124TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - HISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 335TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 117TH REGIMENT - TENNESSEE ARNG RTI (RC) | | 11TH BATTALION 95TH REGIMENT (RC) 11TH BATTALION 98TH REGIMENT (RC) 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 12TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 19TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 335TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | | | 11TH BATTALION 98TH REGIMENT (RC) 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 12TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | \ / | | 122D REGIMENT - GEORGIA ARNG RTI (RC) 124TH REGIMENT - VERMONT ARNG RTI (RC) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - HISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 11TH BATTALION 95TH REGIMENT (RC) | | 124TH REGIMENT - VERMONT ARNG RTI (RC) 12TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 335TH REGIMENT (RC) 1ST BATTALION 335TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 11TH BATTALION 98TH REGIMENT (RC) | | 12TH AVN BATTALION (MTOE) 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT -
OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 122D REGIMENT - GEORGIA ARNG RTI (RC) | | 136TH REGIMENT - TEXAS ARNG RTI (RC) 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 335TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 124TH REGIMENT - VERMONT ARNG RTI (RC) | | 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | | | 147TH REGIMENT - OHIO ARNG RTI (RC) 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 136TH REGIMENT - TEXAS ARNG RTI (RC) | | 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 139TH REGIMENT - NORTH CAROLINA ARNG RTI (RC) | | 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) | 147TH REGIMENT - OHIO ARNG RTI (RC) | | 183D REGIMENT - VIRGINIA ARNG RTI (RC) 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 154TH REGIMENT - MISSISSIPPI ARNG RTI (RC) | | 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 166TH REGIMENT - PENNSYLVANIA ARNG RTI (RC) | | 1984TH U.S. ARMY HOSPITAL (RC) 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 183D REGIMENT - VIRGINIA ARNG RTI (RC) | | 199TH REGIMENT - LOUISIANA ARNG RTI (RC) 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 189TH REGIMENT - OKLAHOMA ARNG RTI (RC) | | 1ST BATTALION 304TH REGIMENT (RC) 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1984TH U.S. ARMY HOSPITAL (RC) | | 1ST BATTALION 317TH REGIMENT (RC) 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 199TH REGIMENT - LOUISIANA ARNG RTI (RC) | | 1ST BATTALION 320TH REGIMENT (RC) 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 304TH REGIMENT (RC) | | 1ST BATTALION 321ST REGIMENT (RC) 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 317TH REGIMENT (RC) | | 1ST BATTALION 323D REGIMENT (RC) 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 320TH REGIMENT (RC) | | 1ST BATTALION 329TH REGIMENT (RC) 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 321ST REGIMENT (RC) | | 1ST BATTALION 330TH REGIMENT (RC) 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 323D REGIMENT (RC) | | 1ST BATTALION 334TH REGIMENT (RC) 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 329TH REGIMENT (RC) | | 1ST BATTALION 354TH REGIMENT (RC) 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 330TH REGIMENT (RC) | | 1ST BATTALION 355TH REGIMENT (RC) 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 334TH REGIMENT (RC) | | 1ST BATTALION 378TH REGIMENT (RC) | 1ST BATTALION 354TH REGIMENT (RC) | | | 1ST BATTALION 355TH REGIMENT (RC) | | | 1ST BATTALION 378TH REGIMENT (RC) | | 1ST BATTALION 389TH REGIMENT (RC) | 1ST BATTALION 389TH REGIMENT (RC) | | 1ST BATTALION 390TH REGIMENT (RC) | |--| | 1ST BATTALION 391ST REGIMENT (RC) | | 1ST BATTALION 398TH REGIMENT (RC) | | 1ST BATTALION 414TH REGIMENT (RC) | | 1ST BATTALION 415TH REGIMENT (RC) | | 1ST BATTALION 417TH REGIMENT (RC) | | 1ST BATTALION 518TH REGIMENT (RC) | | 1ST BATTALION 95TH REGIMENT (RC) | | 1ST BATTALION, 289TH REGIMENT (RC) | | 1ST BATTALION, 309TH REGIMENT (RC) | | 1ST BATTALION, 311TH REGIMENT (RC) | | 1ST BATTALION, 338TH REGIMENT (RC) | | 1ST BATTALION, 347TH REGIMENT (RC) | | 1ST BATTALION, 364TH REGIMENT (RC) | | 1ST BN, 3D INF REGIMENT (MTOE) | | 1ST CIVIL AFFAIRS AND PSYCHOLOGICAL OPERATIONS TRNG BDE (RC) | | 1ST CYBER BRIGADE | | 1ST SQUADRON, 11TH ARMORED CAVALRY REGIMENT (MTOE) | | 200TH REGIMENT - ALABAMA ARNG RTI (RC) | | 205TH REGIMENT - WASHINGTON ARNG RTI (RC) | | 218TH REGIMENT - SOUTH CAROLINA ARNG RTI (RC) | | 223D REGIMENT - CALIFORNIA ARNG RTI (RC) | | 2291ST U.S. ARMY HOSPITAL (RC) | | 233D REGIMENT - ARKANSAS ARNG RTI (RC) | | 2D BATTALION 317TH REGIMENT (RC) | | 2D BATTALION 319TH REGIMENT (RC) | | 2D BATTALION 321ST REGIMENT (RC) | | 2D BATTALION 323D REGIMENT (RC) | | 2D BATTALION 330TH REGIMENT (RC) | | 2D BATTALION
334TH REGIMENT (RC) | | 2D BATTALION 354TH REGIMENT (RC) | | 2D BATTALION 377TH REGIMENT (RC) | | 2D BATTALION 378TH REGIMENT (RC) | | 2D BATTALION 379TH REGIMENT (RC) | | 2D BATTALION 389TH REGIMENT (RC) | | 2D BATTALION 397TH REGIMENT (RC) | | 2D BATTALION 398TH REGIMENT (RC) | | 2D BATTALION 399TH REGIMENT (RC) | | 2D BATTALION 413TH REGIMENT (RC) | | 2D BATTALION 414TH REGIMENT (RC) | | 2D BATTALION 415TH REGIMENT (RC) | | 2D BATTALION 417TH REGIMENT (RC) | | 2D BATTALION 485TH REGIMENT (RC) | | 2D BATTALION, 290TH REGIMENT (RC) | | . , , | | 2D BATTALION, 309TH REGIMENT (RC) | |---| | 2D BATTALION, 310TH REGIMENT (RC) | | 2D BATTALION, 311TH REGIMENT (RC) | | 2D BATTALION, 312TH REGIMENT (RC) | | 2D BATTALION, 338TH REGIMENT (RC) | | 2D BATTALION, 340TH REGIMENT (RC) | | 2D BATTALION, 345TH REGIMENT (RC) | | 2D BATTALION, 346TH REGIMENT (RC) | | 2D BATTALION, 347TH REGIMENT (RC) | | 2D BATTALION, 348TH REGIMENT (RC) | | 2D BATTALION, 361ST REGIMENT (RC) | | 2D BATTALION, 364TH REGIMENT (RC) | | 2D BATTALION, 381ST REGIMENT (RC) | | 2D BATTALION, 383D REGIMENT (RC) | | 2D SQUADRON, 11TH ARMORED CAVALRY REGIMENT (MTOE) | | 3274TH U.S. ARMY HOSPITAL AUGMENTATION (RC) | | 3D BATTALION 304TH REGIMENT (RC) | | 3D BATTALION 318TH REGIMENT (RC) | | 3D BATTALION 321ST REGIMENT (RC) | | 3D BATTALION 323D REGIMENT (RC) | | 3D BATTALION 334TH REGIMENT (RC) | | 3D BATTALION 378TH REGIMENT (RC) | | 3D BATTALION 385TH REGIMENT (RC) | | 3D BATTALION 397TH REGIMENT (RC) | | 3D BATTALION 398TH REGIMENT (RC) | | 3D BATTALION 414TH REGIMENT (RC) | | 3D BATTALION 415TH REGIMENT (RC) | | 3D BATTALION 485TH REGIMENT (RC) | | 3D BATTALION 518TH REGIMENT (RC) | | 3D BATTALION, 289TH REGIMENT (RC) | | 3D BATTALION, 290TH REGIMENT (RC) | | 3D BATTALION, 309TH REGIMENT (RC) | | 3D BATTALION, 312TH REGIMENT (RC) | | 3D BATTALION, 330TH REGIMENT (RC) | | 3D BATTALION, 335TH REGIMENT (RC) | | 3D BATTALION, 337TH REGIMENT (RC) | | 3D BATTALION, 338TH REGIMENT (RC) | | 3D BATTALION, 339TH REGIMENT (RC) | | 3D BATTALION, 345TH REGIMENT (RC) | | 3D BATTALION, 346TH REGIMENT (RC) | | 3D BATTALION, 347TH REGIMENT (RC) | | 3D BATTALION, 348TH REGIMENT (RC) | | 3D BATTALION, 354TH REGIMENT (RC) | | 3D BATTALION, 360TH REGIMENT (RC) | | 65 5.11.1.L.611, 6661111LE6111LE111 (116) | | 3D BATTALION, 361ST REGIMENT (RC) | |---| | 3D BATTALION, 363D REGIMENT (RC) | | 3D BATTALION, 381ST REGIMENT (RC) | | 3D BATTALION, 383D REGIMENT (RC) | | 4005TH U.S. ARMY HOSPITAL AUGMENTATION (RC) | | 4204TH U.S. ARMY HOSPITAL (RC) | | 4215TH U.S. ARMY HOSPITAL (RC) | | 4224TH U.S. ARMY HOSPITAL (RC) | | 4225TH U.S. ARMY HOSPITAL (RC) | | 426TH REGIMENT - WISCONSIN ARNG RTI (RC) | | 4960TH U.S. ARMY RESERVE SCHOOL (RC) | | 4TH BATTALION 108TH REGIMENT (RC) | | 4TH BATTALION 399TH REGIMENT (RC) | | 4TH BATTALION, 323D REGIMENT (RC) | | 4TH BATTALION, 413TH REGIMENT (RC) | | 4TH BATTALION, 518TH REGIMENT (RC) | | 4TH BN, 3D INF REGIMENT (MTOE) | | 5010TH U.S. ARMY HOSPITAL (RC) | | 5501ST U.S. ARMY HOSPITAL (RC) | | 58TH ENGINEER COMPANY (MTOE) | | 5TH BATTALION 100TH REGIMENT (RC) | | 6250TH U.S. ARMY HOSPITAL AUGMENTATION (RC) | | 6252D U.S. ARMY HOSPITAL (RC) | | 640TH REGIMENT - UTAH ARNG RTI (RC) | | 6TH BATTALION 100TH REGIMENT (RC) | | 6TH BATTALION 104TH REGIMENT (RC) | | 6TH BATTALION, 353D REGIMENT (RC) | | 704TH MILITARY INTELLIGENCE BRIGADE | | 707TH MILITARY INTELLIGENCE BATTALION | | 715TH MILITARY INTELLIGENCE BATTALION | | 717TH MILITARY INTELLIGENCE BATTALION | | 719TH MILITARY INTELLIGENCE BATTALION | | 7218TH U.S. ARMY MEDICAL SUPPORT UNIT (RC) | | 7223D USA MEDICAL SUPPORT UNIT (RC) | | 7226TH USA MEDICAL SUPPORT UNIT (RC) | | 7229TH USA MEDICAL SUPPORT UNIT (RC) | | 7233D USA MEDICAL SUPPORT UNIT (RC) | | 7238TH U.S. ARMY MEDICAL SUPPORT UNIT (RC) | | 79TH U.S. ARMY RESERVE SUSTAINMENT SUPPORT COMMAND (RC) | | 7TH BATTALION 100TH REGIMENT (RC) | | 7TH BATTALION 104TH REGIMENT (RC) | | 7TH BATTALION 108TH REGIMENT (RC) | | 7TH BATTALION 95TH REGIMENT (RC) | | 85TH U.S. ARMY RESERVE SUPPORT COMMAND (RC) | | (10) | | 87TH U.S. ARMY RESERVE SUPPORT COMMAND (RC) | |--| | 8TH BATTALION 100TH REGIMENT (RC) | | 8TH BATTALION 104TH REGIMENT (RC) | | 8TH BATTALION 108TH REGIMENT (RC) | | 8TH BATTALION 95TH REGIMENT (RC) | | 916TH SUPPORT BRIGADE (RC) | | 9TH BATTALION 104TH REGIMENT (RC) | | 9TH BATTALION 95TH REGIMENT (RC) | | AKARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | ALABAMA MEDICAL DETACHMENT (RC) | | ALARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | ARARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | ARNG OPERATIONAL SUPPORT AIRLIFT (RC) | | ARNG TRAINING SITE CAMP SHELBY (RC) | | ATTERBURY RESERVE FORCES ARNG TRAINING SITE (RC) | | AZARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | BROOKE ARMY MEDICAL CENTER | | CAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | CALIFORNIA MEDICAL DETACHMENT (RC) | | CAMP BLANDING ARNG TRAINING SITE (RC) | | CAMP EDWARDS ARNG TRAINING SITE (RC) | | CAMP GRAYLING ARNG TRAINING SITE (RC) | | CAMP RIPLEY ARNG TRAINING SITE (RC) | | CAMP ROBERTS ARNG TRAINING SITE (RC) | | CARL R. DARNALL ARMY MEDICAL CENTER | | COARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | CP ROBINSON INSTITUTE SUPPORT UNIT (RC) | | CTARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | DCARNG AREA MOBILIZATION COMMAND (RC) | | DCARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | DEARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | DEFENSE LANGUAGE INSTITUTE FOREIGN LANGUAGE CTR | | DEFENSE THREAT REDUCTION AGENCY | | DWIGHT DAVID EISENHOWER ARMY MEDICAL CENTER | | FLARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | FLORIDA MEDICAL DETACHMENT (RC) | | FORSCOM AUGMENTATION UNIT (RC) | | GAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | GROTON CT ACFT CLASSIFICATION AND REPAIR DEP (RC) | | GUARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | HEADQUARTERS 5TH BRIGADE 75TH DIVISION (RC) | | HHC AREA SUPPORT GROUP KUWAIT ARIFJAN | | HHC, SEVENTH U.S. ARMY JOINT MULTINATIONAL TNG COMMAND | | HHC, U.S. ARMY MEDICAL COMMAND | | HHT, 11TH ARMORED CAVALRY REGIMENT (MTOE) | |--| | | | HIARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | HQ, 108TH TRAINING COMMAND (RC) | | HQ, 120TH INFANTRY BRIGADE (RC) | | HQ, 157TH INFANTRY BRIGADE (RC) | | HQ, 158TH INFANTRY BRIGADE (RC) | | HQ, 162D INFANTRY BRIGADE (RC) | | HQ, 165TH INFANTRY BRIGADE (RC) | | HQ, 166TH AVIATION BRIGADE (RC) | | HQ, 171ST INFANTRY BRIGADE (RC) | | HQ, 174TH INFANTRY BRIGADE (RC) | | HQ, 177TH ARMORED BRIGADE (RC) | | HQ, 188TH INFANTRY BRIGADE (RC) | | HQ, 189TH INFANTRY BRIGADE (RC) | | HQ, 191ST INFANTRY BRIGADE (RC) | | HQ, 193D INFANTRY BRIGADE (RC) | | HQ, 1ST BRIGADE, 75TH TRAINING DIVISION (RC) | | HQ, 205TH INFANTRY BRIGADE (RC) | | HQ, 2D BRIGADE, 70TH TRAINING DIVISION (RC) | | HQ, 2D BRIGADE, 75TH TRAINING DIVISION (RC) | | HQ, 3D BRIGADE, 75TH TRAINING DIVISION (RC) | | HQ, 434TH FIELD ARTILLARY BRIGADE (RC) | | HQ, 479TH FIELD ARTILLERY BRIGADE (RC) | | HQ, 4TH BRIGADE, 75TH TRAINING DIVISION (RC) | | HQ, 4TH CAVALRY BRIGADE | | HQ, 5TH ARMORED BRIGADE | | HQ, 72D FIELD ARTILLERY BRIGADE | | HQ, 75TH TRAINING DIVISION (RC) | | HQ, 78TH TRAINING DIVISION (RC) | | HQ, 80TH TRAINING COMMAND (RC) | | HQ, 84TH TRAINING COMMAND (RC) | | HQ, 86TH TRAINING DIVISION (RC) | | HQ, 91ST TRAINING DIVISION (RC) | | HQ, 9TH MISSION SUPPORT COMMAND, USAR (RC) | | HQ, FIRST ARMY | | HQ, U.S. ARMY ALASKA | | HQ, U.S. ARMY CADET COMMAND | | IAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | IDARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | ILARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | INARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | INARNG RECRUITING AND RETENTION BATTALION (RC) | | KSARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | | | KYARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | LAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | |--| | MAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MADIGAN ARMY MEDICAL CENTER | | MDARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MEARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MIARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MIL DISTRICT OF WASHINGTON HQ (MTOE) | | MNARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MOARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MSARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | MTARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NDARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NEARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NHARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NJARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NMARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NVARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | NYARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | | | OHARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) OHIO MEDICAL DETACHMENT (RC) | | \ / | | OKARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | ORARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | PAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | PENNSYLVANIA MEDICAL DETACHMENT (RC) | | PRARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | RIARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | SCARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | SCARNG RECRUITING AND RETENTION BATTALION (RC) | | SDARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | STAFF AND FACULTY U.S. MILITARY ACADEMY | | SUPPORT ELEMENT, ARMY RESERVE CAREERS DIVISION, OCAR (RC) | | SUPPORT SQUADRON, 11TH ARMORED CAVALRY REGIMENT (MTOE) | | TENNESSEE MEDICAL DETACHMENT (RC) | | TEXAS MEDICAL DETACHMENT (RC) | | TNARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | TRIPLER ARMY MEDICAL CENTER | | TXARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | U.S. ARMY ELEMENT PACIFIC COMMAND HQ | | U.S. ARMY ELEMENT SOUTHERN COMMAND HQ | | U.S. ARMY ELEMENT U.S. EUROPEAN COMMAND HQ | | U.S. ARMY ELM JOINT COMMUNICATIONS SUPPORT ELEMENT | | U.S. ARMY ELM OFC OF
THE JOINT CHIEFS OF STAFF | | U.S. ARMY ELM OFFICE OF THE SECRETARY OF DEFENSE | | U.S. ARMY EVALUATION CENTER | | LLC ADMY FORCES COMMAND HO | |--| | U.S. ARMY FORCES COMMAND HQ | | U.S. ARMY INSTITUTE OF SURGICAL RESEARCH | | U.S. ARMY LEGAL SERVICES AGENCY | | U.S. ARMY MEDICAL ACTIVITY FT LEONARD WOOD | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY ALASKA | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT BENNING | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT CAMPBELL | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT CARSON | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT EUSTIS | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT HUACHUCA | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT JACKSON | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT KNOX | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT LEAVENWORTH | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT LEE | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT POLK | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT RILEY | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT SILL | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FT STEWART | | U.S. ARMY RECRUITING COMMAND HQ | | U.S. ARMY WAR COLLEGE | | U.S. ARMY ALLIED FORCES NORTHERN EUROPE BATTALION | | U.S. ARMY ALLIED FORCES SHAPE BATTALION | | U.S. ARMY ALLIED FORCES SOUTHERN EUROPE BATTALION | | U.S. ARMY CHEMICAL SCHOOL | | U.S. ARMY FIELD ARTILLERY SCHOOL | | U.S. ARMY JOINT MULTINATIONAL READINESS CENTER | | U.S. ARMY MEDICAL ACTIVITY HEILDELBERG | | U.S. ARMY MEDICAL DEPARTMENT ACTIIVITY, BAVARIA | | U.S. ARMY MILITARY POLICE SCHOOL | | U.S. ARMY NATIONAL GROUND INTELLIGENCE CENTER | | U.S. ARMY NATO HEADQUARTERS BRIGADE | | U.S. ARMY ORDNANCE SCHOOL | | U.S. ARMY CORRECTIONS COMMAND | | U.S. ARMY CYBER COMMAND | | U.S. ARMY DIRECTED MILITARY OVERSTRENGTH | | U.S. ARMY GARRISON, WEST POINT | | U.S. ARMY HUMAN RESOURCES COMMAND | | U.S. ARMY MISSION SUPPORT ELEMENT, EIGHTH ARMY | | U.S. ARMY RESERVE COMMAND AUGMENTATION UNIT (RC) | | U.S. ARMY RESERVE DEPLOYMENT SUPPORT COMMAND (RC) | | U.S. ARMY RESERVE DRILL SERGEANT SCHOOL (RC) | | U.S. ARMY RESERVE SUSTAINMENT COMMAND (RC) | | U.S. ARMY ACQUISITION SUPPORT CENTER | | U.S. ARMY AIR DEFENSE ARTILLERY SCHOOL | | O.O. A. G. M. A. M. C. M | | U.S. ARMY ARMOR SCHOOL | |--| | U.S. ARMY ASYMMETRIC WARFARE GROUP | | U.S. ARMY AVIATION CENTER OF EXCELLENCE | | U.S. ARMY BAND (MTOE) | | U.S. ARMY BRIGADE MODERNIZATION COMMAND | | U.S. ARMY CAPABILITIES INTEGRATION CENTER | | U.S. ARMY CENTRAL LOGISTICAL SUPPORT UNIT SINAI | | U.S. ARMY CIVIL AFFAIRS AND PSYCHOLOGICAL OPNS CMD | | U.S. ARMY COMBINED ARMS CENTER AND FT LEAVENWORTH | | U.S. ARMY DEPUTY CHIEF OF STAFF, G-8 | | U.S. ARMY ELEMENT DEFENSE CONTRACT MANAGEMENT AGENCY | | U.S. ARMY ELEMENT HDQS CENTRAL COMMAND | | U.S. ARMY ELEMENT U.S. FORCES KOREA | | U.S. ARMY ELEMENT, DEFENSE INFORMATION SYSTEMS AGENCY | | U.S. ARMY ELEMENT, U.S. CYBER COMMAND | | U.S. ARMY ENGINEER SCHOOL | | U.S. ARMY EUROPE REGIONAL VETERINARY COMMAND | | U.S. ARMY EUROPEAN REGIONAL DENTAL COMMAND | | U.S. ARMY FIRES CENTER OF EXCELLENCE | | U.S. ARMY FORT MEADE OPERATIONS CENTER | | U.S. ARMY INFANTRY SCHOOL | | U.S. ARMY INTELLIGENCE CENTER OF EXCELLENCE, FT HUACHUCA | | U.S. ARMY JOINT READINESS TNG CEN OPS GROUP | | U.S. ARMY LANDSTUHL REGIONAL MEDICAL CENTER | | U.S. ARMY LOGISTICS UNIVERSITY | | U.S. ARMY MANEUVER CENTER OF EXCELLENCE | | U.S. ARMY MANEUVER SUPPORT CENTER OF EXCELLENCE | | U.S. ARMY MEDICAL DEPARTMENT ACTIVITY FORT IRWIN | | U.S. ARMY MEDICAL DEPARTMENT ACTY FT DRUM | | U.S. ARMY MEDICAL DEPARTMENT CENTER AND SCHOOL FT S HOUS | | U.S. ARMY MEDICAL RSCH INSTITUTE OF INFECTIOUS DISEASES | | U.S. ARMY MISSION COMMAND TRAINING PROGRAM | | U.S. ARMY NATIONAL TNG CEN OPERATIONS GROUP | | U.S. ARMY NETWORK ENTERPRISE TECHNOLOGY COMMAND | | U.S. ARMY NORTHERN REGIONAL DENTAL COMMAND | | U.S. ARMY OFFICE OF THE DEPUTY CHIEF OF STAFF, G-3,5,7 | | U.S. ARMY OPERATIONAL TEST COMMAND | | U.S. ARMY PACIFIC SUPPORT UNIT | | U.S. ARMY PROTECTIVE SERVICE BATTALION CID | | U.S. ARMY QUARTERMASTER CENTER AND SCHOOL | | U.S. ARMY RANGER TRAINING BRIGADE | | U.S. ARMY RECRUITING BATTALION ALBANY | | U.S. ARMY RECRUITING BATTALION ATLANTA | | U.S. ARMY RECRUITING BATTALION BALTIMORE | | | | U.S. ARMY RECRUITING BATTALION BECKLEY | |---| | U.S. ARMY RECRUITING BATTALION CHICAGO | | U.S. ARMY RECRUITING BATTALION CLEVELAND | | U.S. ARMY RECRUITING BATTALION COLUMBIA | | U.S. ARMY RECRUITING BATTALION COLUMBUS | | U.S. ARMY RECRUITING BATTALION DALLAS | | U.S. ARMY RECRUITING BATTALION DENVER | | U.S. ARMY RECRUITING BATTALION GREAT LAKES | | U.S. ARMY RECRUITING BATTALION HARRISBURG | | U.S. ARMY RECRUITING BATTALION HOUSTON | | U.S. ARMY RECRUITING BATTALION INDIANAPOLIS | | U.S. ARMY RECRUITING BATTALION JACKSONVILLE | | U.S. ARMY RECRUITING BATTALION KANSAS CITY | | U.S. ARMY RECRUITING BATTALION LOS ANGELES | | U.S. ARMY RECRUITING BATTALION MIAMI | | U.S. ARMY RECRUITING BATTALION MID ATLANTIC | | U.S. ARMY RECRUITING BATTALION MILWAUKEE | | U.S. ARMY RECRUITING BATTALION MINNEAPOLIS | | U.S. ARMY RECRUITING BATTALION MONTGOMERY | | U.S. ARMY RECRUITING BATTALION NASHVILLE | | U.S. ARMY RECRUITING BATTALION NEW ENGLAND | | U.S. ARMY RECRUITING BATTALION NEW ORLEANS | | U.S. ARMY RECRUITING BATTALION NEW YORK CITY | | U.S. ARMY RECRUITING BATTALION OKLAHOMA CITY | | U.S. ARMY RECRUITING BATTALION PHOENIX | | U.S. ARMY RECRUITING BATTALION PORTLAND | | U.S. ARMY RECRUITING BATTALION RALEIGH | | U.S. ARMY RECRUITING BATTALION SACRAMENTO | | U.S. ARMY RECRUITING BATTALION SALT LAKE CITY | | U.S. ARMY RECRUITING BATTALION SAN ANTONIO | | U.S. ARMY RECRUITING BATTALION SEATTLE | | U.S. ARMY RECRUITING BATTALION SOUTHERN CALIFORNIA | | U.S. ARMY RECRUITING BATTALION SYRACUSE | | U.S. ARMY RECRUITING BATTALION TAMPA | | U.S. ARMY RECRUTING BATTALION, FRESNO | | U.S. ARMY RESERVE COMMAND SMALL ARMS READINESS GROUP (RC) | | U.S. ARMY RESERVE ELEMENT, DEFENSE LOGISTICS AGENCY (RC) | | U.S. ARMY RESERVE INFORMATION OPERATIONS COMMAND (RC) | | U.S. ARMY RESERVE MEDICAL COMMAND (RC) | | U.S. ARMY RESERVE SUPPORT COMMAND, FIRST ARMY (RC) | | U.S. ARMY SECURITY ASSISTANCE TRAINING TEAMS | | U.S. ARMY SERGEANTS MAJOR ACADEMY | | U.S. ARMY SIGNAL CENTER OF EXCELLENCE | | U.S. ARMY SOLDIER SUPORT INSTITUTE | | | | U.S. ARMY SPECIAL FORCES COMMAND | |--| | U.S. ARMY SPECIAL OPERATIONS COMMAND | | U.S. ARMY SPECIAL OPERATIONS COMMAND CENTRAL | | U.S. ARMY SPECIAL OPERATIONS COMMAND SUPPORT UNIT | | | | U.S. ARMY SUPPORT ELEMENT, KOREA | | U.S. ARMY SUSTAINMENT COMMAND | | U.S. ARMY TRAINING AND DOCTRINE COMMAND | | U.S. ARMY TRAINING AND DOCTRINE COMMAND ANALYSIS CENTER | | U.S. ARMY WESTERN REGIONAL DENTAL COMMAND | | USA CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE | | USA COMBINED ARMS SUPPORT COMMAND & SUSTAINMENT COE | | USA ELEMENT, JOINT POW MIA ACCOUNTING COMMAND | | USA ELM, DEF INFO SYSTEMS AGCY, WHITE HOUSE COMM AGCY | | USA JOHN F KENNEDY SPECIAL WARFARE CENTER AND SCHOOL | | USA JOINT MULTINATIONAL TNG & EDUC DIRECTORATE | | USA MEDICAL DEPARTMENT ACTIVITY U.S. MILITARY ACADEMY | | USA MEDICAL DEPARTMENT ACTIVITY, FORT BELVOIR | | USA MEDICAL DEPARTMENT ACTIVITY, FORT GEORGE G MEADE | | USA SPECIAL OPERATIONS FIELD OPERATIONS ELEMENT | | USA VETERINARY COMMAND | | USAE DEFENSE MEDIA ACTIVITY | | USAE JOINT INTEL CENTER | | USAE U.S. SPECIAL OPERATIONS COMMAND | | USAR AUGMENTATION, HQ, U.S. ARMY CENTRAL (RC) | | USAR ELEMENT, 3100 STRATEGIC INTELLIGENCE GROUP (RC) | | USAR ELEMENT, 3300 STRATEGIC INTELLIGENCE GROUP (RC) | | USAR ELEMENT, CENTRAL COMMAND JOINT INTELLIGENCE CENTER (RC) | | USAR ELEMENT, EUROPEAN COMMAND (RC) | | USAR ELEMENT, EUROPEAN COMMAND JOINT ANALYSIS CENTER (RC) | | USAR ELEMENT, HQ U.S. JOINT FORCES COMMAND (RC) | | USAR ELEMENT, JOINT COMMUNICATIONS SUPPORT ELEMENT (RC) | | USAR JOINT AND
SPECIAL TROOPS SUPPORT COMMAND (RC) | | USAR THEATER SIGNAL COMMAND SUPPORT UNIT, CENTCOM (RC) | | USAR THEATER SIGNAL COMMAND SUPPORT UNIT, PACIFIC (RC) | | USAR THEATER SUPPORT GROUP, PACIFIC (RC) | | U.S. ARMY AVIATION LOGISTICAL SCHOOL | | USARNG DATA PROCESSING UNIT (RC) | | USARNG INST SUPPORT UNIT GOWENFIELD ID (RC) | | UTARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | VAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | | | I VAARNIE BEI BIII INIE ANII PETEKITII IKI BATTATII IKI 1800 T | | VAARNG RECRUITING AND RETENTION BATTALION (RC) | | VIARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | \ / | | W88U 7245 MEDICAL SUPPLY UNIT (RC) | |---| | W8DR 4220 USA HOSPITAL | | W8GW ARNG MANEUVER TRNG CENTER (RC) | | W8GX ARNG MANEUVER TRNG CENTER (RC) | | W8K2 5502 USAR HOSP 1000B (RC) | | W8K5 7220 USA MED SPT UNIT (RC) | | W8LA 6253 USAR HSP 1000B (RC) | | W900 MINNESOTA REC & RET (RC) | | W901 MISSISSIPPI REC & RET (RC) | | W902 MISSOURI REC & RET (RC) | | W907 NEW JERSEY REC & RET (RC) | | W909 NEW YORK REC & RET (RC) | | W90A ALABAMA REC & RET (RC) | | W90D ARKANSAS REC & RET (RC) | | W90E CALIFORNIA REC & RET (RC) | | W90K FLORIDA REC & RET (RC) | | W90L GEORGIA REC & RET (RC) | | W90Q ILLINOIS REC & RET (RC) | | W90S IOWA REC & RET (RC) | | W90U KENTUCKY REC & RÉT (RC) | | W90V LOUISIANA REC & RET (RC) | | W90Y MASSACHUSETTS REC & RET (RC) | | W90Z MICHIGAN REC & RET (RC) | | W913 LAARNG TRNG CTR, CP BÉAUR (RC) | | W91A NORTH CAROLINA REC & RET (RC) | | W91C OHIO REC & RET (RC) | | W91D OKLAHOMA REC & RÉT (RC) | | W91F PENNSYLVANIA REC & RET (RC) | | W91L WISCONSIN REC & RET (RC) | | W91R TENNESSEE REC & RET (RC) | | W91S TEXAS REC & RET (RC) | | W92G OKARNG TRNG CTR, CP GRUBE (RC) | | W92J PAARNG TRNG CTR, FT INDIA (RC) | | W92Q TXARNG TRNG CTR, CP SWIFT (RC) | | W92V WYARNG TRNG CTR, CP GUERN (RC) | | WAARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | WALTER REED ARMY INSTITUTE OF RESEARCH | | WALTER REED ARMY MEDICAL CENTER | | WESTERN ARNG AVIATION TRAINING SITE (RC) | | WESTERN HEMISPHERE INSTITUTE FOR SECURITY | | WIARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | WILLIAM BEAUMONT ARMY MEDICAL CENTER | | WOMACK ARMY MEDICAL CENTER | | WVARNG ELEMENT, JOINT FORCE HEADQUARTERS (RC) | | | ## Appendix D. Glossary of Acronyms and Terms ## Section I - ACRONYMS AAMDC (GMD) Army Air and Missile Defense Command (Ground Missile Defense) ABCT Armor Brigade Combat Team ABN DIV Airborne Division AC Active Component ACR Armored Cavalry Regiment AD Armored Division ADA Air Defense Artillery AMC Army Materiel Command AR Army Regulation / Army Reserves ARFORGEN Army Force Generation ARNG Army National Guard ARPL Army Resource Priority List ARSTAF Army Staff ASB ARFORGEN Synchronization Board ASCC Army Service Component Command AVN Aviation BCT Brigade Combat Team BDE Brigade BEB Brigade Engineer Battalion BfSB Battlefield Surveillance Brigade BN Battalion BOG Boots on the Ground CA Civil Affairs CAB Combat Aviation Brigade CAC Combined Arms Center CATS Combined Arms Training Strategy CBRN Chemical, Biological, Radiological and Nuclear CCDR Combatant Commander CD Cavalry Division CEF Contingency Expeditionary Force CHEM Chemical CID Criminal Investigation Division CJTF Combined Joint Task Force COCOM Combatant Command CONUS Continental United States CSTC-A Combined Security Transition Command-Afghanistan CTC Combat Training Center CTR Center DA Department of the Army DEF Deployment Expeditionary Force DIV Division DOD Department of Defense ENG Engineer EOD Explosive Ordinance Disposal FC FORSCOM Circular FFG Future Force Generation FM Field Manual FMSWeb U.S. Army Force Management Support Agency's Force Management System Web Site FORSCOM U.S. Army Forces Command FOUO For Official Use Only FT Fort FY Fiscal Year GCC Ground Component Command GF Generating Force HD High Demand HHC Headquarters and Headquarters CompanyHHT Headquarters and Headquarters Troop HQ Headquarters HQDA Headquarters, Department of the Army IAW In Accordance With IBCT Infantry Brigade Combat Team ID Infantry Division IO Information Operations IPR In Progress Review ISO In Support Of Irregular Warfare IWDS J2EE Jave2 Platform Enterprise Edition JDBC Java Database Connectivity JMD Joint Manning Document JTF Joint Task Force LAD Latest Arrival Date LD Low Demand LIN Line Item Number MCoE Maneuver Center of Excellence MD Medium Demand MEB Maneuver Enhancement Brigade MED Medical MEDCOMU.S. Army Medical CommandMEELMission Essential Equipment List METL Mission Essential Task List MFMission ForceMFPMission Force PoolMIMilitary Intelligence MNF-I Multi-National Force-Iraq MNT DIV Mountain Division MOS Military Occupational Specialty MP Military Police MRE Mission Rehearsal Exercise MS® Microsoft® MTOE Modified Table of Organization and Equipment NATO North Atlantic Treaty Organization NETCOM Network Enterprise Technology Command NG National Guard NSU Non-Standard Unit OEF Operation Enduring Freedom OF Operating Force OIF Operation Iraqi Freedom OPS Operations OS Operational Sustainment OSFP Operational Sustainment Force Pool OS (T1) Operational Sustainment (Training Readiness Level 1) OS (T2) Operational Sustainment (Training Readiness Level 2) OS (T3) Operational Sustainment (Training Readiness Level 3) OSC Office of Security Cooperation P&E Personnel and Equipment PK Primary Key QTY Quantity Reserve Component RC Rotational Deployed RD Recruiting and Retention REC & RET **RFP** Rotational Force Pool RND Rotational Non-Deployed RSG Regional Support Command Stryker Brigade Combat Team SBCT Sustainment Center of Excellence SCoE Software Development Life Cycle **SDLC** SIG Signal SOCCENT Special Operations Command Central Command SQL Structured Query Language SUS Sustainment TAB Theater Aviation Brigade TDA Table of Distribution and Allowances TF Task Force TNG Training TOE Table of Organization and Equipment *T/R* Train/Ready TRADOC U.S. Army Training and Doctrine Command TRNG Training UIC Unit Identification Code U.S. United States USF United States Forces USA United States Army USACIDC U.S. Army Criminal Investigation Command USAR United States Army Reserve USARC U.S. Army Reserve Command USARCENT U.S. Army Central USAREUR U.S. Army Europe USARNORTH U.S. Army Northern USARPAC U.S. Army Pacific USARSO United States Army South USASMDC U.S. Army Space and Missile Command/Army Strategic Command USASOC United States Army Special Operations Command USMA United States Military Academy USJFCOM U.S. Joint Forces Command VCSA Vice Chief of Staff of the Army ## Section II - TERMS #### **Army Force Generation** ARFORGEN is the structured progression of increased unit readiness over time to produce trained, ready, and cohesive units prepared on a rotational basis for operational deployment ISO the CCDR and other Army requirements. #### **Army Force Generation force pools** The force pools are an organizing construct that differentiates between relative readiness levels of rotational units and specifies unit activities over a three phase process. #### **Available Force Pool** The third force pool under ARFORGEN and FFG that includes those modular units that have been assessed as "Available" at designated capability levels (from training and readiness "gates") to conduct mission execution under any GCC. ### **Contingency Expeditionary Force** Army general purpose force units designated during the ARFORGEN synchronization process and given an AFPD in order to execute a contingency mission, operational plan or other Army requirement. ### **Deployment Expeditionary Force** Army general purpose force units assigned or allocated during the ARFORGEN synchronization process and given a LAD in order to execute assigned missions. #### Force pool Under ARFORGEN and Future Force Generation, rotational forces are grouped into force pools. Force pools are differentiated by the activities and capabilities of the units in each pool. #### **Future Force Generation** Evolving training model similar to ARFORGEN in structure however, the FFG provides more flexibility/adaptability to support current operations and unexpected contingencies. #### **Generating Force** The Generating Force consists of those Army organizations whose primary mission is to generate and sustain the Operational Army's capabilities for employment by joint force commanders (FM 1–01). #### Line item number A six-position alphanumeric number that identifies the generic nomenclature of specific types of equipment. Standard LIN consists of one alpha position followed by five numeric positions. Standard LIN are assigned by Army Materiel Command (AMC) and are listed in EM 0007. #### **Mission Force Pool** Consists of theater committed forces such as the 2nd Infantry Division Brigade Combat Team forward deployed in Korea. ### Modification table of organization and equipment An authorization document that prescribes the modification of a basic TOE necessary to adapt it to the needs of the specific unit or type of unit (AR 71–32). #### **Operational Sustainment Force Pool** Consists of units not allocated to planned operations or apportioned to contingency operations. ## RESET Force Pool (Includes R1 and R2) The initial force pool under ARFORGEN and FFG that begins with the establishment of a unit's Return Date. Units in the RESET force pool perform the following activities: Soldier-Family reintegration, block leave, unit reconstitution, changes of command, select individual training tasks, and receive new personnel and equipment. Units in the RESET force pool will not receive external (off installation) tasking without having exhausted all possible alternatives. However, units retain the capability to perform civil support operations or respond to GCC requirements (2009 ACP). #### **Rotational Force Pool** Consists of those units allocated for deployment or apportioned against a contingency plan. ### Surge force Selected contingency expeditionary force units in the Train/Ready Force
Pool designated for emergent requirements or contingency operations. #### Table of distribution and allowances The authorization document that prescribes the organizational structure and the personnel and equipment requirements and authorizations of a military unit to perform a specific mission for which there is no appropriate TOE. An augmentation TOE is an authorization documentation document created to authorize additional personnel or equipment or both by an MTOE unit to perform an added peacetime or non-MTOE mission (AR 71–32). #### Train-Ready Force Pool (Includes T/R 1 through T/R 4) The second force pool under ARFORGEN and FFG that is between the RESET force pool and the Available force pool. Units in the Train-Ready force pool will increase training readiness and capabilities as quickly as possible given resource availability. # Appendix E. Personnel and Equipment (P/E) Types used in the Study Vignettes The study team set out to demonstrate the ability to model monthly resource demands on the institutional Army over time intervals as long as 72 months using ARFORGEN and FFG ribbon charts for rotational operating force units and individual rotation schedules for non-rotational operating force, generating force and non-standard units. We incorporated HQDA manning and equipping guidance to develop an algorithm for prioritizing and allocating the supply of resources coming available each month. The model database includes all personnel and equipment categories listed in the MTOEs of operating force units and in the TDAs of generating force units. Because the sheer volume of data would overwhelm post processing analysis within the time constraints for this part of the project, we selected a limited number of resources that would be both manageable for presentation purposes and relevant. The personnel and equipment categories for model runs were selected using all categories contained within the three BCTs. Since vignettes 3 and 4 utilized recently published MTOEs which contained the reorganized BCTs above (see Appendix C, Tables 9 and 10), personnel and equipment categories differed slightly for those vignettes. Table 11 below describes the personnel and equipment categories in terms of unit type totals for the operating force units. Table 11. Personnel and Equipment Category Totals by Unit Type | | | | M | os | LIN | | | | |--------------------------------------|--------|-------|-------|-------|-------|-------|--|--| | BCT D | istrib | ution | V1&V2 | V3&V4 | V1&V2 | V3&V4 | | | | Α | - | S | 370 | 388 | 294 | 305 | | | | Α | _ | | 43 | 30 | 39 | 40 | | | | Α | | S | 13 | 25 | 19 | 21 | | | | | - | S | 28 | 29 | 22 | 15 | | | | ABCT only | | 98 | 108 | 77 | 56 | | | | | IBCT only | | 34 | 40 | 26 | 45 | | | | | SBCT only | | 89 62 | | 52 | 34 | | | | | Total | | | 675 | 682 | 529 | 516 | | | | Note: A=Armor, I=Infantry, S=Stryker | | | | | | | | | # **Appendix F. Additional Findings** In the process of developing vignette 3, we determined that location data would also be valuable to identify resource shortfalls or overages by geographic location. The study team coordinated with the FMSWeb help desk and the Defense Readiness Report System – Army (DRRS-A) office in order to compile the location data for all OF and GF units within the database. These offices were very helpful as the location data is not immediately associated with MTOE or TDA files from FMSWeb. The DRRS-A office provided the study team access to the database containing Unit Identification Code (UIC) associated with location code. This enabled us to match the unit (MTOE and TDA) data. As Army reorganization is much more complex than straight reduction of forces, location information contained in the model can greatly impact Second Destination Shipping projections over the course of the planned Army reorganization. As an example, Table 12, vignette 3 LIN Projection by Location below shows the projections (shortfall / overage) for three LINs (T13305: Tank, F60564: IFV and J22626: ICV) using vignette 3 base case (unconstrained) over the course of a 72 month run. Further, these charts describe those LIN projections using the three demand profiles shown in Table 8, paragraph 2.3. Also note that location data can be displayed by region, state, country or installation for both LINs and MOSs. As budgetary projections for Second Destination Shipping is critical, only LINs were used in the post processing example. Additionally, location data can also be extrapolated during post processing by specific unit as all location data is tied to each LIN and MOS. Table 12. Vignette 3 LIN Projection by Location | V3 Profile 1 (12 MO | Cycle | 25) | LD | MD I | ИD | HD | HD | MD | | |-------------------------|--|-----|-------|------|---------|-------|------|-----|-----| | Active Component (BCTs) | ive Component (BCTs) T13305: Tank F605 | | 0564: | IFV | J2: | 2626: | ICV | | | | OCT 2017 Projections | Auth | O/H | +/- | Auth | O/H | +/- | Auth | O/H | +/- | | Army (AC BCTs) | 1044 | 955 | -89 | 1080 | 991 | -89 | 903 | 822 | -81 | | Ft. Bliss, TX | 174 | 166 | -8 | 180 | 172 | -8 | 129 | 123 | -6 | | Ft. Hood, TX | 261 | 231 | -30 | 270 | 240 | -30 | 129 | 110 | -19 | | Ft. Lewis, WA | | | | | | | 258 | 233 | -25 | | Ft. Carson, CO | 174 | 157 | -17 | 180 | 180 163 | | | | | | Ft. Riley, KS | 174 | 157 | -17 | 180 | 163 | -17 | | | | | Ft. Stewart, GA | 87 | 74 | -13 | 90 | 77 | -13 | | | | | Ft. Benning, GA | 87 | 83 | -4 | 90 | 86 | -4 | | | | | Korea | 87 | 87 | 0 | 90 | 90 | 0 | | | | | Alaska | | | | | | | 129 | 110 | -19 | | Hawaii | | | | | | | 129 | 123 | -6 | | Germany | | | | | | | 129 | 123 | -6 | ## V3 Profile 2 (12 MO Cycles) LD MD HD HD HD MD | Active Component (BCTs) | Active Component (BCTs) T13305: Tank F | | | F6 | 0564: IFV J22626 | | | 626: I | S: ICV | | |-------------------------|--|-----|-----|------|------------------|-----|------|--------|--------|--| | OCT 2017 Projections | Auth | O/H | +/- | Auth | O/H | +/- | Auth | O/H | +/- | | | Army (AC BCTs) | 1044 | 964 | -80 | 1080 | 1000 | -80 | 903 | 822 | -81 | | | Ft. Bliss, TX | 174 | 157 | -17 | 180 | 163 | -17 | 129 | 123 | -6 | | | Ft. Hood, TX | 261 | 240 | -21 | 270 | 249 | -21 | 129 | 110 | -19 | | | Ft. Lewis, WA | | | | | | | 258 | 233 | -25 | | | Ft. Carson, CO | 174 | 166 | -8 | 180 | 172 | -8 | | | | | | Ft. Riley, KS | 174 | 157 | -17 | 180 | 163 | -17 | | | | | | Ft. Stewart, GA | 87 | 74 | -13 | 90 | 77 | -13 | | | | | | Ft. Benning, GA | 87 | 83 | -4 | 90 | 86 | -4 | | | | | | Korea | 87 | 87 | 0 | 90 | 90 | 0 | | | | | | Alaska | | | | | | | 129 | 110 | -19 | | | Hawaii | | | | | | | 129 | 123 | -6 | | | Germany | | | | | | | 129 | 123 | -6 | | # V3 Profile 3 (12 MO Cycles) LD MD HD HD HD HD | Active Component (BCTs) | T13 | 305: 7 | Гank | F60564: IFV | | | J22626: ICV | | | |-------------------------|------|--------|------|-------------|------|-----|-------------|-----|-----| | OCT 2017 Projections | Auth | O/H | +/- | Auth | O/H | +/- | Auth | O/H | +/- | | Army (AC BCTs) | 1044 | 964 | -80 | 1080 | 1000 | -80 | 903 | 822 | -81 | | Ft. Bliss, TX | 174 | 157 | -17 | 180 | 163 | -17 | 129 | 123 | -6 | | Ft. Hood, TX | 261 | 240 | -21 | 270 | 249 | -21 | 129 | 110 | -19 | | Ft. Lewis, WA | | | | | | | 258 | 233 | -25 | | Ft. Carson, CO | 174 | 166 | -8 | 180 | 172 | -8 | | | | | Ft. Riley, KS | 174 | 157 | -17 | 180 | 163 | -17 | | | | | Ft. Stewart, GA | 87 | 74 | -13 | 90 | 77 | -13 | | | | | Ft. Benning, GA | 87 | 83 | -4 | 90 | 86 | -4 | | | | | Korea | 87 | 87 | 0 | 90 | 90 | 0 | | | | | Alaska | | | | | | | 129 | 110 | -19 | | Hawaii | | | | | | | 129 | 123 | -6 | | Germany | | | | | | · | 129 | 123 | -6 | # **Appendix G. Study Results** This study effort focused on development and refinement of a Force Generation Resourcing Model (FGRM) that can be handed off for use or further development to support the analytical needs of Army staff and/or Army Commands and Agencies working on enterprise level resourcing problems. We were not supporting a customer asking specific questions to drive the study and associated analytical findings. In fact the inability to locate an interested customer on the HQDA staff and the Army analytical community (notably CAA) to drive our analytical agenda and potentially adopt the FGRM was surprising. Ultimately we did receive a request from the Force Management Analysis Division of the Army G8 to take ownership of the model and associated products. Lacking a set of externally provided analytical requirements, we determined to address questions provided at the end of the IWDS study by the then VCSA, GEN Chiarelli, concerning transition to a new force generation model. We also decided to examine the resourcing impact of end strength reductions and force structure changes announced in various high level Army policy and guidance announcements. Consequently, the primary result of the study is the development of the FGRM and supporting enhancements. Model executables and supporting data sets along with a comprehensive user's guide were delivered separately to RAND. Ideally most of the model inputs would be provided in the form of unit sourcing schedules (a.k.a., ribbon charts), starting conditions, and parameter values from authoritative sources on the Army staff or other customer organizations. For the purposes of this study, our team was forced to generate representative input data internally. This was a necessary but labor intensive and time consuming process for verifying and validating model functionality. Relatively little time was spent post-processing and analyzing the output data files from the model runs that were executed for each of the four vignettes. This was in sharp contrast to the earlier IWDS office where the VCSA was very interested in seeing analytical results. The remainder of Appendix G will describe the four analytical vignettes that were developed
in greater detail and provide examples of analytic reports generated in graphical form for one complete system (the M1 Tank). It's important to note that similar results could be generated for all of the other systems (e.g., ground combat vehicles, rotary wing aircraft, radars, sensors, etc.) present in the Army's OF units. Although the study team chose these four vignettes, the model provides a responsive automated capability to link operational demand for forces to manning and equipping supply requirements by quickly projecting the what, where, when and how much for a wide variety of situations out to 72 months and beyond in the future. For vignettes 1 and 2, the study team began with a set of 'starting conditions' in order to set a baseline for follow-on model runs. The starting conditions were: - Steady-state rotation BOG:Dwell (1:3 for AC and 1:5 for RC organizations)⁸ - Army force generation capacity outputs of 1 Corps HQ, 4 Division HQs, 15 BCTs and 75K enablers based on steady-state demand level.⁹ - Model database populated with 882 organizations as described in Appendix C, Tables 9 and 10 and Figure 12 below. Figure 12. Units in database by component The first vignette (**vignette 1**) was designed to describe the impacts on resources over time while reducing Army force structure in terms of AC BCT deactivations. As described in paragraph 2.2.1 above, the study team used the FY12 Army Posture Statement as a guide to determine how many and which types of AC BCTs to deactivate. Additionally, the study team deactivated 11 Support Brigades as a consequence of the BCT deactivations. See Figure 13 below which describes specific unit deactivation and the month (in simulation) that units was deactivated. - ⁸ AR 525-29, dtd 14 Mar 2011, para. 1-8a. ⁹ AR 525-29, dtd 14 Mar 2011, para. 1-8b. | Unit Type | Comp | End
Month | Draw
down | Unit Name | |-----------|------|--------------|--------------|---| | ABCT | AC | 10 | true | HQ, 1ST BRIGADE COMBAT TEAM, 1ST CAVALRY DIVI | | ABCT | AC | 37 | true | HQ, 2D BRIGADE COMBAT TEAM, 4TH INFANTRY DIVI | | ABCT | AC | 37 | true | HQ, 3D BRIGADE COMBAT TEAM, 1ST CAVALRY DIVIS | | SBCT | AC | 43 | true | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVI | | IBCT | AC | 10 | true | HQ, 173D AIRBORNE BRIGADE COMBAT TEAM | | IBCT | AC | 10 | true | HQ, 1ST BRIGADE COMBAT TEAM, 101ST AIRBORNE D | | IBCT | AC | 28 | true | HQ, 3D BRIGADE COMBAT TEAM, 82D AIRBORNE DIVI | | IBCT | AC | 37 | true | HQ, 4TH BRIGADE COMBAT TEAM, 25TH INFANTRY DI | | FiB | AC | 19 | true | HHB, 212TH FIELD ARTILLERY BRIGADE | | MEB | AC | 28 | true | HHC, 4TH MANEUVER ENHANCEMENT BRIGADE | | SUS | AC | 19 | true | 16TH SUSTAINMENT BRIGADE | | SUS | AC | 19 | true | 3D SUSTAINMENT BRIGADE | | SUS | AC | 28 | true | 593D SUSTAINMENT BRIGADE | | ENG | AC | 28 | true | HHC, 36TH ENGINEER BRIGADE | | SIG | AC | 28 | true | HHC, 93D SIGNAL BRIGADE | | MED | AC | 10 | true | HHC, 1ST MEDICAL BRIGADE | | MEB | AR | 13 | true | HHC, 301ST MANEUVER ENHANCEMENT BRIGADE | | SUS | NG | 37 | true | 108TH SUSTAINMENT BRIGADE | | ENG | NG | 61 | true | HHC, 35TH ENGINEER BRIGADE | Figure 13. BCT and Support BDE Deactivations (Vignette 1) This vignette was run using ARFORGEN with steady state demand level over a 72 month time period. Demand from rotational OF units was generated as a function of those units progressing through the ARFORGEN cycle from whatever point in the cycle they began at Simulation Month 0, (i.e. Reset + 3 months, or T/R + 9 months), to month 1 of the Available Phase (see Figure 14 below). Figure 14. OF Rotational Unit R-Date Assignments All units started with on hand (O/H) percentages equal to the ARFORGEN target percentage of fill for their starting point in the cycle (see Figure 15 below). Demand was determined by the difference between O/H inventory and new Target inventory levels. Demand from non-rotational OF and GF units was not generated because all of those units started with their target percentage of fill, which remains constant, and we did not factor in attrition for this vignette. Figure 15. ARFORGEN Cycle Aim Points/Milestones **Vignette 1** was designed to determine the impact of end strength reductions and related force structure changes over a given period of time in terms of changes in the monthly demand for personnel and equipment. The study team used the FY12 Army Posture Statement as our authoritative resource to determine specific force reductions over a 72 month time period. This vignette also applied the ARFORGEN model under steady state level of demand as the underlying training benchmark in order to run all rotational operating force units across a 72 month cycle. As stated in paragraph 2.2.1., the final report above, vignette 1 force reductions are as follows in Figure 16: | Unit Type | Unit Name | |-----------|--| | ABCT | HQ, 1ST BRIGADE COMBAT TEAM, 1ST CAVALRY DIVISION | | ABCT | HQ, 2D BRIGADE COMBAT TEAM, 4TH INFANTRY DIVISION | | ABCT | HQ, 3D BRIGADE COMBAT TEAM, 1ST CAVALRY DIVISION | | IBCT | HQ, 173D AIRBORNE BRIGADE COMBAT TEAM | | IBCT | HQ, 1ST BRIGADE COMBAT TEAM, 101ST AIRBORNE DIVISION | | IBCT | HQ, 3D BRIGADE COMBAT TEAM, 82D AIRBORNE DIVISION | | IBCT | HQ, 4TH BRIGADE COMBAT TEAM, 25TH INFANTRY DIVISION | | SBCT | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVISION | | ENG | HHC, 35TH ENGINEER BRIGADE | | ENG | HHC, 36TH ENGINEER BRIGADE | | FiB | HHB, 212TH FIELD ARTILLERY BRIGADE | | MEB | HHC, 302D MANEUVER ENHANCEMENT BRIGADE | | MEB | HHC, 4TH MANEUVER ENHANCEMENT BRIGADE | | MED | HHC, 1ST MEDICAL BRIGADE | | SIG | HHC, 93D SIGNAL BRIGADE | | SUS | 108TH SUSTAINMENT BRIGADE | | SUS | 16TH SUSTAINMENT BRIGADE | | SUS | 3D SUSTAINMENT BRIGADE | | SUS | 593D SUSTAINMENT BRIGADE | Figure 16. Vignette 1 Force Reductions The input ribbon chart detailed the specific month during the run for each unit to be deactivated. The deactivations were established to regulate an appropriate reduction in force over the 72 month period in order to maintain the required level of available forces in accordance with steady state demand requirements. The study team focused the post processing analysis on three major systems in terms of new supply requirements. The three systems were chosen because they are major combat systems for the BCTs. The system common names are the Tank, Stryker and Bradley of which, the Stryker and Bradley had shared resources (MOSs). Both vignette 1 and vignette 2 used comparative analysis and new supply results are shown below in Figures 17 and 18 following the vignette 2 description. Additionally, a base case was run in order to add context to both vignettes 1 and 2. **Vignette 2** was designed to determine the impact of **additional** force reductions over a given period of time in terms of resources. Again, the study team used the same parameters as was used for vignette 1 in terms of ARFORGEN and steady state demand requirements over a 72 month time period. The differences between vignette 1 and vignette 2 are an increased number of units being reduced and adding a combined arms battalion to the remaining active component BCTs. The study team created this vignette to align with the FY12 APS description of a 'potential' solution to enhance the capability of the remaining active component BCTs in order to account for the loss of capability from deeper BCT reductions. As stated in paragraph 2.2.2. of the final report above, vignette 2 force reductions and reorganizations are as follows: | Unit Type | Unit Name | |-----------|--| | ABCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 1ST CAVALRY DIVISION | | ABCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 4TH INFANTRY DIVISION | | ABCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 1ST INFANTRY DIVISION | | ABCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 3D INFANTRY DIVISION | | ABCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 1ST CAVALRY DIVISION | | IBCT-12 | HQ, 173D AIRBORNE BRIGADE COMBAT TEAM | | IBCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 101ST AIRBORNE DIVISION | | IBCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 82D AIRBORNE DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 25TH INFANTRY DIVISION | | IBCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 101ST AIRBORNE DIVISION | | IBCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 1ST INFANTRY DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 4TH INFANTRY DIVISION | | SBCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 1ST ARMORED DIVISION | | ENG | HHC, 35TH ENGINEER BRIGADE | | ENG | HHC, 36TH ENGINEER BRIGADE | | FiB | HHB, 212TH FIELD ARTILLERY BRIGADE | | MEB | HHC, 302D MANEUVER ENHANCEMENT BRIGADE | | MEB | HHC, 4TH MANEUVER ENHANCEMENT BRIGADE | | MED | HHC, 1ST MEDICAL BRIGADE | | SIG | HHC, 93D SIGNAL BRIGADE | | SUS | 108TH SUSTAINMENT BRIGADE | | SUS | 16TH SUSTAINMENT BRIGADE | | SUS | 3D SUSTAINMENT BRIGADE | | SUS | 593D SUSTAINMENT BRIGADE | Figure 17. Vignette 2 Force Reductions | Unit Type | Unit Name | |-----------|--| | ABCT-12 | HEADQUARTERS, 5TH BRIGADE COMBAT TEAM, 1ST AR DIVISION | | ABCT-12 | HHC, 170TH INFANTRY BRIGADE | | ABCT-12 | HHC, 172D INFANTRY BRIGADE | | ABCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 3D INFANTRY DIVISION | | ABCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 4TH INFANTRY DIVISION | | ABCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 1ST ARMORED DIVISION | | ABCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 1ST CAVALRY DIVISION | | ABCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 1ST INFANTRY DIVISION | | ABCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 3D INFANTRY DIVISION | | Unit Type | Unit Name | |-----------|--| | ABCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 1ST CAVALRY DIVISION | | ABCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 4TH INFANTRY DIVISION | | ABCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 1ST ARMORED DIVISION | | IBCT-12 | HQ, 1ST BRIGADE COMBAT TEAM, 10TH MOUNTAIN DIVISION | | IBCT-12 | HQ, 1ST BRIGADE
COMBAT TEAM, 82D AIRBORNE DIVISION | | IBCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 10TH MOUNTAIN DIVISION | | IBCT-12 | HQ, 2D BRIGADE COMBAT TEAM, 82D AIRBORNE DIVISION | | IBCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 101ST AIRBORNE DIVISION | | IBCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 10TH MOUNTAIN DIVISION | | IBCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 1ST ARMORED DIVISION | | IBCT-12 | HQ, 3D BRIGADE COMBAT TEAM, 25TH INFANTRY DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 101ST AIRBORNE DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 10TH MOUNTAIN DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 1ST INFANTRY DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 3D INFANTRY DIVISION | | IBCT-12 | HQ, 4TH BRIGADE COMBAT TEAM, 82D AIRBORNE DIVISION | | SBCT-12 | 3D ARMOR CAVALRY REGIMENT | | SBCT-12 | HHC, 1ST BRIGADE COMBAT TEAM, 25TH INFANTRY DIVISION | | SBCT-12 | HHC, 2D BRIGADE COMBAT TEAM, 25TH INFANTRY DIVISION | | SBCT-12 | HHC, 2D BRIGADE COMBAT TEAM, 2D INFANTRY DIVISION | | SBCT-12 | HHC, 3D BRIGADE COMBAT TEAM, 2D INFANTRY DIVISION | | SBCT-12 | HHC, 4TH BRIGADE COMBAT TEAM, 2D INFANTRY DIVISION | | SBCT-12 | HHT, 2D CAVALRY REGIMENT | Figure 18. Vignette 2 Force Reorganizations As stated earlier, vignettes 1 and 2 were analyzed comparatively against a base case run (base case did not include force reductions) by analyzing the new supply requirements over the 72 month run focused on the three major systems in the BCTs (Tank, Bradley and Stryker). As a sample, the following figures graphically depict the new supply projected requirements by month for MOSs and LIN's associated with the M1A2 and crew. Figure 19. New Supply (Tank) Figure 20. New Supply (MOS – Tank Crew E6/E5) Figure 21. New Supply (MOS - Tank Crew E4/E3) Vignette 3 was created by incorporating the authoritative guidance provided by the FY13 Army reorganization plan announced by the Chief of Staff of the Army, GEN Raymond Odierno, on June 25, 2013. This plan solidified what the study team had been trying to determine from guidance provided by the FY 2012 APS regarding force reductions and reorganizations. As discussed previously, vignettes 1 and 2 reduced and reorganized BCTs over a 72 month ARFORGEN steady state period. With the Army reorganization plan announced, the study team had specific guidance as to how many, and which BCTs would be reduced as well as the precise make-up of the remaining, reorganized BCTs. Additionally, the study team was able to further develop and refine the emerging Future Force Generation model and incorporate those parameters into the Force Generation Resource Model (FGRM). Armed with this new information, the study team developed vignette 3 using both the Army Reorganization Plan as well as the evolving Future Force Generation model. The following input parameters were established for vignette 3. - Attrition Rates –5% overall (for personnel) and 1% for LINs. - Rotation Rates Rotation rates (personnel) are as follows: - GF/TDA 15% every 6 months. - RD/RND 33.3% exiting Available/Deployed phases into the Reset phase - Korea 80% of all MOSs annually. - NSUs 33% every 3 months. NSUs will be used as placeholders, but not to influence the models outcome as in previous studies. - MF 33.3% annually. - RD personnel will be placed in the Dwell Bin and RND personnel will be placed in the Supply Pool when exiting Available/Deployed phases into the Reset phase. - o New Korea unit MTOEs have been developed and will be applied for V3. - o Complete BCT inactivation's will occur instantaneously as enhanced BCTs will reorganize instantaneously. - o V3 will minimize use of Reserve Component units in the RD force pool. The following adjustments were made to the model unit data base in accordance with the new Army Reorganization Plan. - BCT changes (maintained from vignette 2 however, vignette 3 AC BCT MTOEs were available and downloaded from FMS Web). - Third maneuver battalion to A&I BCTs. - Recon Troop, Forward Support Company and intelligence-medicalsupport sections. - Reconfigure/Rename the Brigade Special Troops Battalions (BSTB) within the A&I BCTs to Brigade Engineering Battalions (BEB). (Source: G/3/5/7 DAMO-FM) - Add Engineer Company (2 Combat Engineer Platoons, 1 Clearance Platoon). - Remove MP Platoons. - · Signal and MI Company remain. - Add Brigade Engineering Battalion to SBCTs. (Old SBCTs did not have a BSTB) - Same configuration as the BEB within A&I BCTs with Anti-Armor Company added. - Enhance the Fires Battalions within BCTs from 2x8 to 3x6. (Source: FCoE, TCM BCT Fires) - ABCT, change from SP155 2x8 to SP155 3x6. - IBCT, change from Towed 105 2x8 to Towed 105 2x6 and Towed 155 1x6. - SBCT, no change from current Fires Battalion (Towed 105 3x6). The input ribbon charts for vignette 3 became much more complex as for vignettes 1 and 2 since the evolving FFG model was used. The study team developed three levels of demand as described in paragraph 2.1.1.4. above and used all three for a singular model run over 180 months (see Figure 22). FFG cycle with three demand levels interspersed). Additionally, the team developed three separate demand 'profiles' in order to provide breadth and depth to the post processing analysis in comparative terms. Finally, the team executed the model runs for each demand profile in three runs of unconstrained to establish a base case, 25% and 50% degradation of new resource supply for additional comparative analysis. The ribbon charts were established to maintain an appropriate reduction in force over the 72 month period so as to prevent disruption while maintaining the required level of available forces in accordance with demand requirements. Figure 22 below displays the three demand profiles and associated units assigned by force pool for each cycle (note: 1 cycle equals 12 months, table numbers indicate number of units). | Profile 1 |------------|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|----|----|-----|------| | Force Pool | Cycle
1 (LD) | | | Cycle
2 (MD) | | | Cycle
3 (MD) | | | Cycle
4 (HD) | | | Cycle
5 (HD) | | | 6 | | | | | | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | | | MF | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 72 | | RD | 12 | 0 | 0 | 27 | 0 | 0 | 26 | 0 | 0 | 59 | 4 | 5 | 54 | 3 | 8 | 26 | 0 | 0 | 224 | | RND | 112 | 0 | 1 | 94 | 0 | 2 | 93 | 6 | 7 | 57 | 7 | 16 | 62 | 10 | 12 | 90 | 3 | 10 | 582 | | OS (T1) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | OS (T2) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | | OS (T3) | 0 | 0 | 8 | 0 | 0 | 8 | 0 | 0 | 8 | 0 | 0 | 7 | 0 | 0 | 7 | 0 | 0 | 8 | 46 | | OS | 0 | 67 | 116 | 0 | 67 | 115 | 0 | 61 | 110 | 0 | 56 | 96 | 0 | 54 | 97 | 0 | 64 | 107 | 1010 | | Total | | | 328 | | | 325 | | | 323 | | | 320 | | | 320 | | | 320 | 1936 | | Profile 2 |------------|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|----|----|-----|------| | Force Pool | Cycle
1 (LD) | | | Cycle
2 (MD) | | | Cycle
3 (HD) | | | Cycle
4 (HD) | | | Cycle
5 (HD) | | | 6 | | | | | | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | | | MF | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 72 | | RD | 12 | 0 | 0 | 27 | 0 | 0 | 62 | 4 | 3 | 58 | 6 | 4 | 54 | 2 | 12 | 26 | 0 | 0 | 270 | | RND | 112 | 0 | 1 | 94 | 4 | 5 | 57 | 8 | 9 | 58 | 10 | 19 | 62 | 8 | 9 | 90 | 2 | 13 | 561 | | OS (T1) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | OS (T2) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | | OS (T3) | 0 | 0 | 8 | 0 | 0 | 8 | 0 | 0 | 7 | 0 | 0 | 7 | 0 | 0 | 7 | 0 | 0 | 8 | 45 | | OS | 0 | 67 | 116 | 0 | 63 | 112 | 0 | 55 | 105 | 0 | 51 | 94 | 0 | 57 | 96 | 0 | 65 | 104 | 985 | | Total | | | 328 | | | 325 | | | 323 | | | 320 | | | 320 | | | 320 | 1936 | | Profile 3 |------------|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|-----------------|----|-----|----|---------|-----|------| | Force Pool | Cycle
1 (LD) | | | Cycle
2 (MD) | | | Cycle
3 (HD) | | | Cycle
4 (HD) | | | Cycle
5 (HD) | | | 6 | e
)) | | | | | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | AC | AR | NG | | | MF | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 12 | 0 | 0 | 72 | | RD | 12 | 0 | 0 | 27 | 0 | 0 | 61 | 4 | თ | 58 | 4 | 6 | 55 | 4 | 9 | 61 | 2 | 5 | 311 | | RND | 112 | 0 | 1 | 94 | 4 | 5 | 58 | 5 | 11 | 58 | 10 | 16 | 61 | 7 | 15 | 55 | 5 | 15 | 532 | | OS (T1) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | OS (T2) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 4 | | OS (T3) | 0 | 0 | 8 | 0 | 0 | 8 | 0 | 0 | 7 | 0 | 0 | 7 | 0 | 0 | 7 | 0 | 0 | 7 | 44 | | OS | 0 | 67 | 116 | 0 | 63 | 112 | 0 | 58 | 103 | 0 | 53 | 95 | 0 | 56 | 93 | 0 | 60 | 97 | 973 | | Total | | | 328 | | | 325 | | | 323 | | | 320 | | | 320 | | | 320 | 1936 | Figure 22. Demand Profiles with Unit Distribution Just like vignettes 1 and 2, the study team focused the post processing analysis on three major systems in terms of new supply requirements. The three systems were chosen because they are major combat systems for the BCTs. The system common names are the Tank, Stryker and Bradley of which, the Stryker and Bradley had shared resources (MOSs). The study team used comparative analysis focused on projected new supply requirements beginning with an unconstrained model run, the base case, and two additional constrained
model runs with a decrement of new supply at 25% (C75) and 50% (C50). The results are shown below in Figures 23 through 27. Also note that the three profiles are not distinguished since the post processing analysis show insignificant data comparison. Also note that only the Tank system is shown as the other systems showed very similar trends. Figure 23. New Supply (Tank) Figure 24. New Supply (MOS 19K30E6K4 – Tank Crew) Figure 25. New Supply (MOS 19K20E5K4 – Tank Crew) Figure 26. New Supply (MOS 19K10E4K4 – Tank Crew) Figure 27. New Supply (MOS 19K10E3K4 – Tank Crew) **Vignette 4** was established as a comparative analysis to vignette 3 using the same parameters in terms of input however, this vignette used the ARFORGEN process as the underlying model vice the FFG model. Similar to vignettes 1 and 2 which were also ARFORGEN based, this vignette only used one ribbon input file or one "demand profile" which was steady state vice vignette 3 which used three demand profiles. Just like the previous vignettes, vignette 4 also focused the post processing analysis of the three major AC BCT combat systems (Tank, Bradley and Stryker). The following figures display the results for the Tank system for comparison beginning with an unconstrained model run, the base case and two additional constrained model runs with a decrement of new supply at 25% (C75) and 50% (C50). The results are shown below in Figures 28 through 32. Also note that only the Tank system is show as the other systems showed very similar trends. Figure 28. New Supply (Tank) Figure 29. New Supply (MOS 19K30E6K4 - Tank Crew) Figure 30. New Supply (MOS 19K20E5K4 – Tank Crew) Figure 31. New Supply (MOS 19K10E3K4 – Tank Crew) Figure 32. New Supply (MOS 19K10E3K4 – Tank Crew) The study team also included additional post processing analysis for vignette 4 in terms of location data in reference to the discussion above in Appendix F, Additional Findings. As discussed previously, the FGRM capabilities are vast and capable of determining potential future resource requirements in terms of supply and demand by location over time. Figures 33 and 34 display the location analysis of a tank commander and the tank itself related to the amount of resources supplied monthly over the course of the 72 month vignette 4 base case model run. Note that Figure 34 for the Tank displays all 72 months as the data show between the 'every six month' is more relevant. Figure 33. Monthly Supplied Resources by Location (MOS 19K30E6K4) Figure 34. Monthly Supplied Resources by Location (LIN T13305)